
[image: img]

[image: image]

DATA ANALYSIS & PROBABILITY – TASK & DRILL SHEETS

Principles & Standards of Math Series

[image: Images]

Written by Tanya Cook and Chris Forest

GRADES 6 - 8

[image: image]

Classroom Complete Press

P.O. Box 19729
San Diego, CA 92159
Tel: 1-800-663-3609 | Fax: 1-800-663-3608
Email: service@classroomcompletepress.com

www.classroomcompletepress.com

ISBN-13: 978-1-55319-548-1
eISBN: 978-1-55319-848-2
© 2011

Permission to Reproduce

Permission is granted to the individual teacher who purchases one copy of this book to reproduce the student activity material for use in his or her classroom only. Reproduction of these materials for colleagues, an entire school or school system, or for commercial sale is strictly prohibited. No part of this publication may be transmitted in any form or by any means, electronic, mechanical, recording or otherwise without the prior written permission of the publisher. We acknowledge the financial support of the Government of Canada through the Book Publishing Industry Development Program (BPIDP) for our publishing activities. Printed in Canada. All rights reserved.

Process Standards Rubric

[image: Images]

Data Analysis & Probability – Task & Drill Sheets

Data Analysis & Probability – Task Sheets

[image: Images]

Process Standards Rubric

[image: Images]

Data Analysis & Probability – Task & Drill Sheets

Data Analysis & Probability – Task Sheets

[image: Images]

Contents

[image: Images]

	[image: image]
	TEACHER GUIDE

	
	• NCTM Content Standards Assessment Rubric

	
	• How Is Our Resource Organized?

	
	• The NCTM Principles & Standards

	

	[image: image]
	STUDENT HANDOUTS

	
	Data Analysis & Probability – Task Sheets

	
	• Exercises – Teach the Skills

	
	Task Sheet 1

	
	Task Sheet 2

	
	Task Sheet 3

	
	Task Sheet 4

	
	Task Sheet 5

	
	Task Sheet 6

	
	Task Sheet 7

	
	Task Sheet 8

	
	Task Sheet 9

	
	Task Sheet 10

	
	Task Sheet 11

	
	Task Sheet 12

	
	Task Sheet 13

	
	Task Sheet 14

	
	Task Sheet 15

	
	• Drill Sheets

	
	• Review

[image: image]

Contents

[image: Images]

	[image: image]
	STUDENT HANDOUTS

	
	Data Analysis & Probability – Drill Sheets

	
	• Exercises – Practice the Skills Learned

	
	Warm-Up Drill 1

	
	Timed Drill 1 (5 minutes)

	
	Timed Drill 2 (5 minutes)

	
	Warm-Up Drill 2

	
	Timed Drill 3 (5 minutes)

	
	Timed Drill 4 (4 minutes)

	
	Warm-Up Drill 3

	
	Timed Drill 5 (5 minutes)

	
	Timed Drill 6 (5 minutes)

	
	Warm-Up Drill 4

	
	Timed Drill 7 (6 minutes)

	
	Timed Drill 8 (5 minutes)

	
	Warm-Up Drill 5

	
	Timed Drill 9 (6 minutes)

	
	Warm-Up Drill 6

	
	Timed Drill 10 (6 minutes)

	
	Timed Drill 11 (7 minutes)

	
	• Review

	[image: image]
	EASY-MARKING™ ANSWER KEY

	
	

	
	MINI POSTERS

[image: image]

NCTM Content Standards Assessment Rubric

[image: Images]

Data Analysis & Probability – Task & Drill Sheets

	Student’s Name: _________

	Assignment: __________

	Level: ________

	

	Level 1

	Level 2

	Level 3

	Level 4

	Formulate questions that can be addressed with data and collect, organize, and display relevant data to answer them

	• Demonstrates a limited ability to formulate questions that can be addressed with data and collect, organize, and display relevant data to answer them

	• Demonstrates a basic ability to formulate questions that can be addressed with data and collect, organize, and display relevant data to answer them

	• Demonstrates a good ability to formulate questions that can be addressed with data and collect, organize, and display relevant data to answer them

	• Demonstrates a thorough ability to formulate questions that can be addressed with data and collect, organize, and display relevant data to answer them

	Select and use appropriate statistical methods to analyze data

	• Demonstrates a limited ability to select and use appropriate statistical methods to analyze data

	• Demonstrates a basic ability to select and use appropriate statistical methods to analyze data

	• Demonstrates a good ability to select and use appropriate statistical methods to analyze data

	• Demonstrates a thorough ability to select and use appropriate statistical methods to analyze data

	Develop and evaluate inferences and predictions that are based on data

	• Demonstrates a limited ability to develop and evaluate inferences and predictions that are based on data

	• Demonstrates a basic ability to develop and evaluate inferences and predictions that are based on data

	• Demonstrates a good ability to develop and evaluate inferences and predictions that are based on data

	• Demonstrates a thorough ability to develop and evaluate inferences and predictions that are based on data

	STRENGTHS:
	WEAKNESSES:
	NEXT STEPS:

	
	[image: Images]

Teacher Guide

Our resource has been created for ease of use by both TEACHERS and STUDENTS alike.

[image: Images]

Introduction

The NCTM content standards have been used in the creation of the assignments in this booklet. This method promotes the idea that it is beneficial to learn through practical, applicable, real-world examples. Many of the task and drill sheets are organized around a central problem taken from real-life experiences of the students. The pages of this booklet contain a variety in terms of levels of difficulty and content so as to provide students with a variety of different opportunities. Included in our resource are activities to help students learn how to collect, organize, analyze, interpret, and predict data probabilities. Visual models are included to assist visual learners. Teachers may also choose to use mathematics manipulatives along with the exercises included in this book to help address the needs of kinesthetic learners.

How Is Our Resource Organized?

STUDENT HANDOUTS

Reproducible task sheets and drill sheets make up the majority of our resource.

The task sheets contain challenging problem-solving tasks in drill form, many centered around ‘real-world’ ideas or problems, which push the boundaries of critical thought and demonstrate to students why mathematics is important and applicable in the real world. It is not expected that all activities will be used, but are offered for variety and flexibility in teaching and assessment. Many of the drill sheet problems offer space for reflection, and opportunity for the appropriate use of technology, as encouraged by the NCTM’s Principles & Standards for School Mathematics.

The drill sheets contain 11 Timed Drill Sheets and 6 Warm-Up Drill Sheets, featuring real-life problem-solving opportunities. The drill sheets are provided to help students with their procedural proficiency skills, as emphasized by the NCTM’s Curriculum Focal Points.

The NCTM Content Standards Assessment Rubric (page 6) is a useful tool for evaluating students’ work in many of the activities in our resource. The Reviews (pages 26-28 and 46-48) are divided by grade and can be used for a follow-up review or assessment at the completion of the unit.

PICTURE CUES

Our resource contains three main types of pages, each with a different purpose and use. A Picture Cue at the top of each page shows, at a glance, what the page is for.

	[image: Images]
	Teacher Guide
* Information and tools for the teacher

	[image: Images]
	Student Handouts
* Reproducible drill sheets

	[image: Images]
	Easy Marking™ Answer Key
* Answers for student activities

	[image: Images]
	Timed Drill Stopwatch

* Write the amount of time for students to complete the timed drill sheet in the stopwatch. Recommended times are given on the contents page.

EASY MARKING™ ANSWER KEY

Marking students’ worksheets is fast and easy with our Answer Key. Answers are listed in columns – just line up the column with its corresponding worksheet, as shown, and see how every question matches up with its answer!

[image: Images]

	[image: Images]
	

Principles & Standards

Principles & Standards for School Mathematics outlines the essential components of an effective school mathematics program.

The NCTM’s Principles & Standards for School Mathematics

The Principles are the fundamentals to an effective mathematics education. The Standards are descriptions of what mathematics instruction should enable students to learn. Together the Principles and Standards offer a comprehensive and coherent set of learning goals, serving as a resource to teachers and a framework for curriculum. Our resource offers exercises written to the NCTM Process and Content Standards and is inspired by the Principles outlined below.

Six Principles for School Mathematics

	Equity
	EQUITY: All students can learn mathematics when they have access to high-quality instruction, including reasonable and appropriate accommodation and appropriately challenging content.

	Curriculum
	CURRICULUM: The curriculum must be coherent, focused, and well articulated across the grades, with ideas linked to and building on one another to deepen students’ knowledge and understanding.

	Teaching
	TEACHING: Effective teaching requires understanding what students know and need to learn and then challenging and supporting them to learn it well.

	Learning
	LEARNING: By aligning factual knowledge and procedural proficiency with conceptual knowledge, students can become effective learners, reflecting on their thinking and learning from their mistakes.

	Assessment
	ASSESSMENT: The tasks teachers select for assessment convey a message to students about what kinds of knowledge and performance are valued. Feedback promotes goal-setting, responsibility, and independence.

	Technology
	TECHNOLOGY: Students can develop a deeper understanding of mathematics with the appropriate use of technology, which can allow them to focus on decision-making, reflection, reasoning, and problem solving.

Our resource correlates to the six Principles and provides teachers with supplementary materials, which can aid them in fulfilling the expectations of each principle. The exercises provided allow for variety and flexibility in teaching and assessment. The topical division of concepts and processes promotes linkage and the building of conceptual knowledge and understanding throughout the student’s grade and middle school career. Each of the drill sheet problems help students with their procedural proficiency skills, and offers space for reflection and opportunity for the appropriate use of technology.

	[image: ../Images]
	[image: ../Images]

Task Sheet 1

	1)
	Central tendency is the measure of the middle number in a group of numbers. The mean is the sum of a set of numbers divided by the amount of numbers in a set. The mode is the value that occurs most often.
	[image: image]

	a)
	Here are the weekly fundraising amounts for the students in Fred’s class.
	

	
	Week 1................... $73.45
	

	
	Week 2................... $16.47
	

	
	Week 3..................... $8.64
	

	
	Week 4................... $10.92
	

	
	Week 5................... $51.00
	

	
	i)
	What is the mean fundraising amount?
	

	
	ii)
	What is the mode fundraising amount?
	

	
	iii)
	What if Fred brings in 51 dollars more. What are the mean and mode?

	
	
	

	b)
	Find the mean for each set of numbers.

	
	i)
	6,7,7,5
	

	
	ii)
	2,8,9,8,4
	

	
	iii)
	3,1,4,6,6,5
	

	c)
	Find the mode for each set of numbers in question b).

	
	i)
	6,7,7,5
	

	
	ii)
	2,8,9,8,4
	

	
	iii)
	3,1,4,6,6,5
	

	[image: ../Images]
	[image: ../Images]

Task Sheet 2

	2)
	Roman and Sofia grew grapes on 325 acres. Boris and Elvira also grew grapes, but only had 205 acres. Catarina and Marcos grew the fewest number of grapes on 85 acres of land.
	[image: image]

	a)
	Create a pictograph with a title, a key, and include all the information above in your graph.

	
	

	
	
	
Key

	b)
	Write two observations about your graph once it is complete.

	
	

	
	

	c)
	Write two questions that can be answered from the data in the graph.

	
	

	
	

	[image: ../Images]
	[image: ../Images]

Task Sheet 3

	3)
	Central tendency is the measure of the middle number in a group of numbers. The median is the middle value of a list or group of numbers, in numerical order. The range is the difference between the highest and the lowest numbers.
	[image: image]

	a)
	Jarod’s hockey team scored the following number of goals in their last 7 playoff games.

	
	
	4,6,5,3,2,2,1

	
	i)
	What is the median for the set of numbers above?
	

	
	ii)
	What does the median tell you about the goals scored?

	
	
	

	
	
	

	
	iii)
	What is the range for the set of numbers above?
	

	
	iv)
	What does the range tell you about the goals scored?

	
	
	

	
	
	

	b)
	Give an example of when the range would be the most accurate measurement for finding the central tendency in a group of numbers?

	
	

	
	

	c)
	Give an example for when the median would be the most accurate measurement for finding the central tendency in a group of numbers?

	
	

	
	

	[image: ../Images]
	[image: ../Images]

Task Sheet 4

	4)
	Ask 30 people what their favorite car is. In the circle graph below, display the data you collected.
	[image: image]

	
	[image: image]

	
	Express your answers in a ratio and a percent.

	
	
	Ratio
	Percent

	a)
	How many people chose a domestically made car?
	
	

	b)
	How many chose a foreign made car?
	
	

	c)
	How many were sports cars?
	
	

	d)
	Create three questions of your own that can be answered by the data in the graph.

	
	

	
	

	
	

	
	

	[image: ../Images]
	[image: ../Images]

Task Sheet 5

	5)
	Olaf, Marta, Freya, and Rolf, tossed their coins in the air 15 times each. They recorded the number of times they got heads and tails.
	[image: image]

	
	

	Person
	Heads
	Tails

	Olaf
	10
	5

	Marta
	6
	9

	Freya
	3
	12

	Rolf
	13
	2

	

	a)
	What patterns do you see in the data in the table?

	
	

	
	

	b)
	What inferences can you make about the data in the table?

	
	

	
	

	c)
	What two questions can you ask that can be answered by the data in the table?

	
	

	
	

	d)
	If all four people flipped their coin 5 more times, what would the probability be for the difference between the number of times heads and tails were chosen to remain the same?

	
	

	
	

	[image: ../Images]
	[image: ../Images]

Task Sheet 6

	6)
	Create four sets of numbers.
	[image: image]

	
	The first set of numbers will have a mode of 12.

	
	The second set of numbers will have a median of 36.

	
	The third set of numbers will have a mean of 17.

	
	The fourth set of numbers will have a range of 24.

	a)
	

	b)
	

	c)
	

	d)
	

	[image: img]
	Explain the strategies you used to determine each set of numbers.

	

	

	[image: ../Images]
	[image: ../Images]

Task Sheet 7

	7)
	Complete the number of stripes on a zebra frequency table. Recorded data:
	[image: image]

	
	2, 4, 6, 6, 18, 22, 14, 10, 16, 20, 6, 20, 12, 12, 18, 16, 6, 20

	
	

	Stripes
	2
	4
	6
	10
	12
	14
	16
	18
	20
	22

	Frequency
	
	
	
	
	
	
	
	
	
	

	a)
	What is the median?
	

	b)
	What is the mode?
	

	c)
	What is the mean?
	

	d)
	What is the range?
	

	e)
	What other data can you observe from the table?

	
	

	[image: ../Images]
	[image: ../Images]

Task Sheet 8

	8)
	Finish labeling the graph below. Then, find the coordinates for the apples and write them into the designated spaces provided.

	
	[image: image]

	a)
	
	
	b)
	
	

	c)
	
	
	d)
	
	

	e)
	
	
	f)
	
	

	g)
	
	
	h)
	
	

	[image: ../Images]
	[image: ../Images]

Task Sheet 9

	9)
	Finish labeling the graph below. Then, find the coordinates for the vertices shown in the designated space provided. Remember, a vertex is a node in a graph.
	[image: image]

	
	[image: image]

	a)
	
	
	b)
	
	

	c)
	
	
	d)
	
	

	[image: img]
	Name the shape shown in the graph above. List the properties of the shape shown.

	[image: ../Images]
	[image: ../Images]

Task Sheet 10

	10)
	Graph the following coordinates on the grid. Show each coordinate with a star.
	[image: image]

	
	a) 0, -15
	b) 6, 12

	
	c) -9, 9
	d) 21, 21

	
	e) -3, 15
	f) -18, -12

	
	[image: image]

	[image: img]
	What patterns do you see in the coordinates? Explain.

	

	

	

	[image: ../Images]
	[image: ../Images]

Task Sheet 11

	11)
	The following are the Top Ten most visited Internet sites.
	[image: image]

	
	1)
	Yahoo Sites

	
	2)
	Time Warner Network

	
	3)
	Microsoft Sites

	
	4)
	Google Sites

	
	5)
	eBay

	
	6)
	Fox Interactive Media

	
	7)
	Amazon Sites

	
	8)
	Ask Network

	
	9)
	Wikipedia Sites

	
	10)
	New York Times Digital

	a)
	Represent this information in the circle graph provided below.

[image: image]

	[image: img]
	Visit http://searchengineland.com/wikipedia-enterstop-ten-most-visited-sites-10536 to see how many millions of visitors each site had and input this information in a graph other than a circle graph.

	[image: ../Images]
	[image: ../Images]

Task Sheet 12

	12)
	The following teams belong to the Northeast Division of the NHL.
	[image: image]

	
	Boston Bruins, Buffalo Sabres, Montreal Canadians, Ottawa Senators, and the Toronto Maple Leafs.

	
	Using the list above, answer the following questions with a fraction.

	a)
	What is the probability that the Boston Bruins will win the Stanley Cup?
	

	b)
	What is the probability that the Buffalo Sabres will win the Stanley Cup?
	

	c)
	What is the probability that the Montréal Canadians will win the Stanley Cup?
	

	d)
	What is the probability that the Ottawa Senators will win the Stanley Cup?
	

	e)
	What is the probability that the Toronto Maple Leafs will win the Stanley Cup?
	

	f)
	What is the probability of a Canadian team winning the Stanley Cup?
	

	g)
	What is the probability of an American team winning the Stanley Cup?
	

	h)
	

Create a graph that expresses the probabilities of a) – g) in percentages.

	[image: ../Images]
	[image: ../Images]

Task Sheet 13

	13)
	Damario, Elonzo, Felippe, and Victorio all took shots on the goal for the men’s soccer team. They made their shots from:
	[image: image]

	
	9, 12, 2, 5, 9, 14, 3, 3, 1, 4, 9, 3, 6, 8, 7, 3 feet.

	
	Kalle, Akira, Sabre, and Lanelle took shots on the goal for the women’s soccer team. They made their shots from:

	
	14, 12, 9, 5, 5, 4, 2, 1, 12, 5, 3, 6, 8, 9, 5, 4 feet.

	
	Label and plot these distances in a Scatter plot graph below for the men and the women. Use circles for the men and triangles for the women. Then, answer the questions below.

	
	[image: image]

	a)
	How many shots were taken 4 feet from the goal?
	

	b)
	How many players made the shot 9 feet from the goal?
	

	c)
	Is there a correlation between the shots made and the distance from the goal?
	

	d)
	Is the correlation weak or strong?
	

	e)
	Is the correlation positive or negative?
	

	[image: ../Images]
	[image: ../Images]

Task Sheet 14

	14)
	Flip a coin 40 times with a partner. Record the outcome in the tally chart below, then label and plot the data on the bar graph provided. Use one color to distinguish heads, and another for tails.
	[image: image]

	
	

	
	Outcome

	Heads
	Tails

	Person A
	
	

	
	
	

	Person B
	
	

	
	
	

	
	[image: image]

	[image: img]
	Indicate the probability of flipping heads or tails for each person and as a whole.

	

	

	[image: ../Images]
	[image: ../Images]

Task Sheet 15

	15)
	Roxanne, Isaac, Lonny, and Abigail went to the mall to buy shoes.
	[image: image]

	
	These are the shoe sizes that were available in the store they went to:

	
	6, 5, 2, 8, 8.5, 6, 7.5, 4, 9, 8, 2, 4, 6.5, 8, 10, 12

	a)
	Find the mean.
	
	

	b)
	Find the mode.
	
	

	c)
	Find the median.
	
	

	d)
	Find the range.
	
	

	
	Survey your class for their shoe sizes. Group your findings into boys and girls. Express your answers in percentages.

	e)
	What is the probability that the girls would find their shoe size?
	

	f)
	What is the probability that the boys will find their shoe size?
	

	g)
	What is the probability the entire class will find their shoe size?
	

	h)
	What is the probability of you finding your shoe size?
	

	[image: img]
	Go to http://www.sears.ca/gp/home.html and click on shoes. Graph the types of shoes that are on sale.

	[image: Images]
	[image: Images]

Drill Sheet 1

	Choose the best answer for each question.

	a)
	Presents pieces of data in a format for comparison.
	
	b)
	Shows parts of a whole in percentages.

	
	i)
	Bar Graph
	
	
	i)
	Circle Graph

	
	ii)
	Circle Graph
	
	
	ii)
	Double Bar Graph

	
	iii)
	Pictograph
	
	
	iii)
	Pictograph

	
	iv)
	Line Graph
	
	
	iv)
	Scatter Plot

	
	v)
	Double Bar Graph
	
	
	v)
	Histogram

	
	vi)
	Histogram
	
	
	vi)
	Bar Graph

	
	vii)
	Scatter Plot
	
	
	vii)
	Line Graph

	c)
	Data in varying intervals are compared.
	
	d)
	Shows information over a period of time.

	
	i)
	Scatter Plot
	
	
	i)
	Bar Graph

	
	ii)
	Bar Graph
	
	
	ii)
	Circle Graph

	
	iii)
	Histogram
	
	
	iii)
	Line Graph

	
	iv)
	Circle Graph
	
	
	iv)
	Pictograph

	
	v)
	Pictograph
	
	
	v)
	Histogram

	
	vi)
	Line Graph
	
	
	vi)
	Double Bar Graph

	
	vii)
	Double Bar Graph
	
	
	vii)
	Scatter Plot

	e)
	Comparing data in numerical groupings.
	
	f)
	Uses symbols to represent and compare information.

	
	i)
	Circle Graph
	
	
	i)
	Bar Graph

	
	ii)
	Histogram
	
	
	ii)
	Scatter Plot

	
	iii)
	Line Graph
	
	
	iii)
	Double Bar Graph

	
	iv)
	Bar Graph
	
	
	iv)
	Histogram

	
	v)
	Double Bar Graph
	
	
	v)
	Pictograph

	
	vi)
	Scatter Plot
	
	
	vi)
	Circle Graph

	
	vii)
	Pictograph
	
	
	vii)
	Line Graph

	[image: Images]
	[image: Images]

Drill Sheet 2

	An outlier is a number that is significantly different from the rest of the grouping of numbers.

	The following goals were scored at a basketball game.

	The goals were scored at 1:56, 2:18, 2:35, 3:19, 4:12, 4:48, 1:56, 3:22, and 12:23.

	a)
	What is the mode?
	

	b)
	What is the median?
	

	c)
	What is the range?
	

	d)
	What is the mean?
	

	e)
	Which time is the outlier?
	

	f)
	Calculate the mean, median, range, and mode without the outlier.

	
	Mean
	

	
	Median
	

	
	Mode
	

	
	Range
	

	g)
	Explain how excluding the outlier changes the data. Is it a significant change. Why or why not?

	
	

	
	

	h)
	How can you explain the outlier?

	
	

	
	

	[image: Images]
	[image: Images]

Review A

	Palmer has a bag of marbles. He has 20 marbles in his bag. He has 12 red marbles, 6 orange marbles, and 2 yellow marbles.

	Show the probability of choosing each marble in fractions and percentages.

	
	
	Fraction
	Percent

	a)
	Choosing a red marble.
	
	

	b)
	Choosing an orange marble.
	
	

	c)
	Choosing a yellow marble.
	
	

	d)
	Choosing an orange or yellow marble.
	
	

	e)
	What other questions can you ask and show as a fraction or percent for the marbles in Palmer’s bag?

	
	

	[image: img]
	Express the mean, median, mode, and range for the marbles in Palmer’s bag. Are these findings significant? Explain.

	[image: Images]
	[image: Images]

Review B

Use the circle graph to answer the questions below.

[image: Images]

	a)
	What does the information on the graph provide?

	
	

	
	

	b)
	What information is missing on the graph?

	
	

	
	

	c)
	Is the information provided on the graph correct? Explain.

	
	

	
	

	d)
	Recreate the graph on a separate piece of paper to make it more informative.

	[image: Images]
	[image: Images]

Review C

	All 260 students at Pamela’s school were surveyed on their favorite type of snack. The results were:

	
	Chips
	55

	
	Cookies
	25

	
	Granola Bars
	16

	
	Fruit
	39

	
	Yogurt
	16

	
	Candy
	42

	
	Chocolate
	67

	On a separate piece of paper, show this information in two different types of graphs. Answer the following questions for both graphs.

	a)
	What two graphs did you choose to represent the information above and why?

	
	

	
	

	b)
	Which snack was chosen the most? The least?

	
	

	c)
	What inferences can you make from the information gathered in the survey?

	
	

	d)
	What percentage of students chose yogurt and fruit for their snack?

	
	

	[image: img]
	Visit http://www.hc-sc.gc.ca/fn-an/food-guide-aliment/index-eng.php. Use the food guide to graph the food choices by the students for their snacks. Create your own food guide and assess the data you input in percentage and ratio form.

	[image: Images]
	[image: Images]

	1a)
	The triple bar chart below shows the results of a survey done with students in three classrooms. The students were asked which pie flavor is their favorite.
	[image: image]

	
	Ex: How many students are there in all 3 classes? 59

	
	[image: image]

	i)
	How many students are in Ms. Li’s class?
	

	ii)
	How many students are in Mr. Crocker’s class?
	

	iii)
	How many students are in Mrs. Smythe’s class?
	

	iv)
	How many students in Mrs. Smythe’s class like pumpkin pie best?
	

	v)
	How many students in Mr. Crocker’s class like cherry pie best?
	

	vi)
	How many students in Ms. Li’s class did not select cream pie as a favorite?
	

	vii)
	Which two classes had two students who liked cream pie?
	

	viii)
	How many more students in Mrs. Smythe’s class liked apple pie than cherry pie?
	

	ix)
	Three students in Ms. Li’s class liked what type of pie?
	

	x)
	How many more students in Mrs. Smythe’s class liked apple pie than students who liked apple pie in Ms. Li’s class?
	

	xi)
	How many more students in Mr. Crocker’s class liked pumpkin pie than cream pie?
	

	xii)
	How many students in Mrs. Smythe’s class liked cherry or pumpkin pie?
	

	xiii)
	The same amount of students in what two classrooms liked cherry pie?
	

	xiv)
	The most popular pie in all three classes was what flavor?
	

	xv)
	The least popular pie in all three classes was what flavor?
	

	xvi)
	What was the average number of students who voted for apple pie as their favorite?

	[image: img]
	Conduct your own survey in your class about favorite desserts. Make a graph to show your results.

	[image: Images]
	[image: Images]

	[image: Images]

	2a)
	The following table shows the results of the Carroll
Middle School 5 mile (8 km) Road Race.
	[image: image]

	
	Ex: What is the mode of Jessica, Miguel, Carla and Leigh’s race times? 28.15 min

Road Race results (in minutes and hundredths of a minute)

	Jessica’s time = 28.15 min
	Arthur’s time = 27.40 min
	Dominic’s time = 27.50 min

	Miguel’s time = 27.45 min
	Chelsea’s time = 29.01 min
	Ariel’s time = 27.55 min

	Carla’s time = 29.23 min
	Leigh’s time = 28.15 min
	Ella’s time = 29.03 min

	Won’s time = 28.67 min
	Tim’s time = 27.63 min
	Tia’s time = 27.83 min

	i)
	Who had the fastest time in this group?
	

	ii)
	Who had the slowest time in this group?
	

	iii)
	What is the range of times in this group?
	

	iv)
	What was Dominic’s average time per mile (km)?
	

	v)
	What was Leigh’s average time per mile (km)?
	

	vi)
	How much faster was Won than Chelsea?
	

	vii)
	What was the average time of Miguel, Dominic, and Arthur?
	

	viii)
	What was the mode of the race times?
	

	ix)
	How much slower was Jessica than Miguel?
	

	x)
	What was the average time of Miguel and Tim?
	

	xi)
	Who was 1.08 minutes faster than Carla?
	

	xii)
	Who was five hundredths of a minute slower than Dominic?
	

	xiii)
	How much faster was Tim than Tia?
	

	xiv)
	Which student came in second place in these results?
	

	xv)
	Which student came in fifth place in these results?
	

	xvi)
	Who was 0.02 minutes faster than Ella?
	

	[image: img]
	Use a graphing program online or on your computer to graph the results of this race.

	[image: Images]
	[image: Images]

	[image: Images]

	3a)
	A box contains ten baseball items. Four items are baseballs, three items are helmets, two items are baseball bats, and one item is a glove.
	[image: image]

	
	Ex: What is the ratio of bats to gloves? 2:1

	i)
	If you randomly chose an item from the box without looking, what item are you most likely going to select?
	

	ii)
	If you randomly chose an item from the box without looking, what item are you least likely to select?
	

	iii)
	How many total items are designed to be used by hands?
	

	iv)
	There are twice as many of what item as there are bats?
	

	v)
	What percent of the items are gloves?
	

	vi)
	What percent of the items are bats?
	

	vii)
	What percent of the items are helmets?
	

	viii)
	What percent of the items are baseballs?
	

	ix)
	What is the ratio of baseballs to helmets?
	

	x)
	What is the ratio of helmets to bats?
	

	xi)
	About one-third of the items are what?
	

	xii)
	What fraction of the items are baseball bats?
	

	xiii)
	About 6/10 of the items are one of what two things?
	

	xiv)
	Only one of the helmets still fits the owner of the box. This represents what fraction of the helmets?
	

	xv)
	What three items comprise 90 percent of the items in the box?
	

	xvi)
	If there is one less baseball and one more bat, the amount of which three items would be the same?
	

	[image: img]
	Write three more questions that can be answered by using this box of items. Make sure to include the answers.

	[image: Images]
	[image: Images]

	4a)
	The pie chart below represents the percent of votes four candidates received in a mayor’s race.

	
	Ex: If 3,600 people voted, how many votes did Caleb Wallace and Samuel Owens receive? 3,600 x 0.5 (50%) = 1800 votes

[image: image]

	i)
	Which candidate won the mayoral race?
	

	ii)
	Which candidate came in last?
	

	iii)
	What two candidates tied in the race?
	

	iv)
	Who received about 40 percent of the vote?
	

	v)
	Alice Jenkins received a little under twice as many votes as which two candidates?
	

	vi)
	Which candidate received one-fifth of the vote that Alice Jenkins received?
	

	vii)
	What fraction of the vote did Alice Jenkins receive?
	

	viii)
	What fraction of the vote did Samuel Owens receive?
	

	ix)
	What fraction of the vote did Caleb Wallace receive?
	

	x)
	What fraction of the vote did Tom Quincy receive?
	

	xi)
	If 3,600 people voted, how many votes did Caleb Wallace receive?
	

	xii)
	If 3,600 people voted, how many votes did Alice Jenkins receive?
	

	xiii)
	If 3,600 people voted, how many votes did Samuel Owens receive?
	

	xiv)
	If 3,600 people voted, how many votes did Tom Quincy receive?
	

	xv)
	The percent of votes Tom Quincy received in this election doubled from the previous election. What percent of the vote did he receive in the previous election?
	

	xvi)
	Alice Jenkins percent of the vote also doubled since the last election? If the trend continues, what percent of the vote will she receive in the next election?

	[image: Images]
	[image: Images]

	[image: Images]

	5a)
	The climate chart below shows the data for seven cities compiled by The Weather Network.
	[image: image]

	City
	Monthly Average Temperature
	Annual Precipitation
	Annual Snowfall

	
	January
	April
	July
	October

	Boston
	29.3°F (-1.5°C)
	48.3°F (9.1°C)
	73.9°F (23.3°C)
	54.1°F (12.3°C)
	42.53 in (1080 mm)
	42.80 in (108.71 cm)

	Mexico City
	55.4°F (13.0°C)
	64.4°F (18.0°C)
	60.8°F (16.0°C)
	60.8°F (16.0°C)
	33.39 in (848 mm)
	0 in (0 cm)

	Chicago
	22.0°F (-5.6°C)
	47.8°F (8.8°C)
	73.3°F (22.9°C)
	52.1°F (11.2°C)
	36.27 in (921.26 mm)
	38.00 in (96.52 cm)

	Dallas
	44.1°F (6.7°C)
	65.0°F (18.3°C)
	85.0°F (29.4°C)
	67.2°F (19.6°C)
	34.73 in (882.14 mm)
	2.60 in (6.60 cm)

	Vancouver
	40.6°F (4.8°C)
	50.0°F (10.0°C)
	64.6°F (18.1°C)
	52.0°F (11.1°C)
	58.11 in (1476 mm)
	17.32 in (44 cm)

	Los Angeles
	57.1°F (13.9°C)
	60.8°F (16.0°C)
	69.3°F (20.7°C)
	66.9°F (19.4°C)
	13.15 in (334 mm)
	0 in (0 cm)

	New York City
	32.1°F (0.1°C)
	52.5°F (11.4°C)
	76.5°F (24.7°C)
	56.6°F (13.7°C)
	49.69 in (1262.13 mm)
	28.60 in (72.64 cm)

	i)
	Which city has the warmest average January temperature?
	

	ii)
	Which city has the coldest average January temperature?
	

	iii)
	Which city has the warmest average April temperature?
	

	iv)
	Which city has the coldest average October temperature?
	

	v)
	How much warmer is the average October temperature of Dallas than Los Angeles?
	

	vi)
	What is the range of January average temperatures?
	

	vii)
	What is the average combined temperatures of Boston, Chicago, and Vancouver in July?
	

	viii)
	What is the average combined temperature of Vancouver and Los Angeles in October?
	

	ix)
	Which city had the highest average temperature for 3 months?
	

	x)
	What is the average temperature of New York for the four months shown?
	

	xi)
	Which city is 11.9°F (6.6°C) warmer on average in July than Vancouver?
	

	xii)
	Which city has the highest annual snowfall?
	

	xiii)
	Which city averages 4.8 more inches (12.19 cm) of snowfall per year than Chicago?
	

	xiv)
	How much more annual precipitation does New York City have than Los Angeles?
	

	xv)
	Which city has the highest annual precipitation?
	

	xvi)
	Which city has a little more than 3 feet of annual precipitation per year?
	

	[image: Images]
	[image: Images]

	[image: Images]

	6a)
	The line plot below shows the number of students who answered questions wrong on a math test in two of Mr. Gregorio’s classes, class A and class B.

	
	Ex: One quarter of students in team B got question 5 incorrect. How many total students are in the class? 4 x 3 = 12 students

X = 1 student

	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	X
	X
	
	X
	
	
	
	

	
	
	
	
	
	
	
	
	X
	
	X
	X
	X
	X
	
	
	
	

	
	
	
	X
	
	
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	
	

	X
	
	
	X
	X
	
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	
	

	X
	
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	A
	B
	A
	B
	A
	B
	A
	B
	A
	B
	A
	B
	A
	B
	A
	B
	A
	B

	Question
	Question
	Question
	Question
	Question
	Question
	Question
	Question
	Question

	1
	2
	3
	4
	5
	6
	7
	8
	9

	i)
	How many total students got question 1 wrong?
	

	ii)
	How many more students in team B got question 7 wrong than in team A?
	

	iii)
	How many total students in team A got question 9 wrong?
	

	iv)
	Which question had the fewest students who got it wrong in both classes?
	

	v)
	Which question did no one in team A get incorrect?
	

	vi)
	What is the mode of numbers of students who get a question wrong?
	

	vii)
	What was the average number of students who got question 4 wrong?
	

	viii)
	How many total questions did team B get incorrect?
	

	ix)
	How many total questions did team A get incorrect?
	

	x)
	What is the ratio of number of questions that team A got wrong to the number of questions team B got wrong?
	

	xi)
	How many more total student got question 6 wrong than question 5 wrong?
	

	xii)
	Which two questions were answered incorrectly by three students on each team?
	

	xiii)
	Which question was likely the most difficult to answer?
	

	xiv)
	Which question was likely the easiest to answer?
	

	xv)
	Which questions had twice as many members of team A answering them incorrectly than team B?
	

	xvi)
	One fifth of the students in team A got question 5 incorrect? How many total students are in the class?
	

	[image: ../Images]
	[image: ../Images]

	7a)
	The chart below shows the favorite ice cream flavors of a grade 6 and 7 class.
	[image: image]

	
	FAVORITE ICE CREAM FLAVORS
[image: image]

	

	i)
	What was the most popular flavor with the grade 6 class?
	

	ii)
	What was the most popular flavor with the grade 7 class?
	

	iii)
	Suppose a student answered “Neapolitan”. Which category would this be under?
	

	iv)
	An equal amount of 6th graders and 7th graders selected what flavor?
	

	v)
	How many total 6th graders were asked to take part in this poll?
	

	vi)
	How many total 7th graders were asked to take part in this poll?
	

	vii)
	What fraction of the total 6th graders chose mint as their favorite flavor?
	

	viii)
	What fraction of the total 7th graders chose chocolate as their favorite flavor?
	

	ix)
	Eight total students in both grades chose what two flavors as their favorites?
	

	x)
	What is the ratio of 7th graders to 6th graders who like chocolate most?
	

	xi)
	What is the average number of students who selected vanilla as their favorite flavor?
	

	xii)
	Three less 7th grade students like strawberry than what flavor?
	

	xiii)
	Half as many 6th graders like what flavor than chocolate?
	

	xiv)
	A ratio of 5 to 3 students in grades 7 and 6 like what flavor?
	

	xv)
	How many more students in both grades voted for chocolate than other?
	

	xvi)
	Five total students liked what flavor?
	

	[image: ../Images]
	[image: ../Images]

	[image: image]
	8a)
	The box scores chart below shows the statistics for one team during a college basketball game.
	[image: image]

	
	Ex: What is the average amount of rebounds? 5

Mudhens Box Score

	Name
	Minutes
	Points
	Rebounds
	Assists

	Allen, Paul
	28
	15
	5
	3

	Bryant, Ray
	25
	16
	3
	2

	Smith, Jake
	26
	10
	8
	1

	Jones, Karl
	28
	9
	6
	2

	Kidd, Greg
	20
	5
	5
	9

	Drew, Dave
	24
	7
	4
	2

	Rivera, Diego
	20
	8
	5
	0

	Carter, Gabe
	19
	5
	4
	1

	i)
	How many total players played in the game for the Mudhens?
	

	ii)
	Which player played the least amount of minutes?
	

	iii)
	What was the mode for minutes played?
	

	iv)
	What was the average amount of minutes played by the players on the Mudhens?
	

	v)
	Which player actually played the average amount of minutes?
	

	vi)
	How many total points were scored by the Mudhens?
	

	vii)
	What two players combined to score as many points as Jake Smith?
	

	viii)
	One third of the points were scored by what three players?
	

	ix)
	What is the ratio of Paul Allen’s points to Jake Smith’s points?
	

	x)
	Which player had an equal amount of points and rebounds?
	

	xi)
	How many total rebounds did the team have?
	

	xii)
	What was the mode for rebounds?
	

	xiii)
	Which player had one-fifth of the rebounds?
	

	xiv)
	What was the range in assists for the Mudhens?
	

	xv)
	Greg Kidd had three times as many assists as what player?
	

	xvi)
	What is the average amount of assists?
	

	[image: image]
	[image: image]

	[image: image]
	9a)
	The thermograph sheet below shows how temperature changed during a six hour period for two days.
	[image: image]

	
	Ex: What is the pattern in temperature drop on Friday between 10:00 pm and 12:00 am? Drops 3°F (2°C) each hour

	Nighttime Temperatures

[image: image]

	i)
	Which day had the warmest temperature between 7:00 PM and 12:00 AM?
	

	ii)
	Which day had the coldest temperature between 7:00 PM and 12:00 AM?
	

	iii)
	What temperature was recorded at 9:00 PM on Friday?
	

	iv)
	What temperature was recorded at 11:00 PM on Saturday?
	

	v)
	What time on both days was the same temperature recorded?
	

	vi)
	The temperature on Friday at 10:00 PM was the same as the temperature on Saturday at what time?
	

	vii)
	How much did the temperature drop on Friday from 7:00 PM to 12:00 AM?
	

	viii)
	How much did the temperature drop on Saturday from 7:00 PM to 12:00 AM?
	

	ix)
	What was the average drop between the two days?
	

	x)
	On which day did the temperature dip to 36°F (2°C)?
	

	xi)
	What was the difference in temperature at 10:00 PM between Saturday and Friday?
	

	xii)
	The biggest drop in temperature on Friday happened between what hours?
	

	xiii)
	The biggest drop in temperature on Saturday happened between what hours?
	

	xiv)
	Which day saw the temperature go closest to the freezing point?
	

	xv)
	On Saturday between 7:00 PM and 10:00 PM, the temperature dropped how many degrees?
	

	xvi)
	What is the pattern in temperature drop on Saturday between 8:00 PM and 12:00 AM?
	

	[image: image]
	[image: image]

	10a)
	The following tally chart shows the results of a class president election.
	[image: image]

	
	Ex: Sixteen percent of the vote went to which student? Won

	

	Name
	Number of Votes

	Carmen
	///// //

	Won
	///// ////

	Jessica
	///// ///// /////

	Michael
	///// ///// /

	Antoine
	///// ///// ///

	i)
	 Which student received the most votes?
	

	ii)
	 Which student received the least amount of votes?
	

	iii)
	 How many total votes were tallied?
	

	iv)
	 One-eighth of the total votes went to which student?
	

	v)
	 Twenty percent of the vote went to which student?
	

	vi)
	 Which student received two less votes than Jessica?
	

	vii)
	 Which two students combined had one more vote than Jessica?
	

	viii)
	 What was the average amount of votes received by the students?
	

	ix)
	 Which students received more than the average amount of votes?
	

	x)
	 Which student received the average amount of votes?
	

	xi)
	 Which students received less than the average amount of votes?
	

	xii)
	 Antoine received four more votes than which student?
	

	xiii)
	 What is the range of votes received?
	

	xiv)
	 Students were most likely to vote for which student?
	

	xv)
	 How many votes were not received by Michael?
	

	xvi)
	 What is the ratio of votes received by Won to votes received by Jessica?
	

	[image: img]
	Explain what type of graph would best show the data from this table above. Why would you use this graph? Then, complete the graph with the information above.

	[image: image]
	[image: image]

	[image: image]
	11a)
	Sports Centre is having its annual Winter Blast Sale on sports items. The following chart below shows the pre and post sale prices.
	[image: image]

	
	Which sale item cost one eighth of one other item pre sale? Baseballs cost 1/8 of hockey gloves

	Item
	Pre sale price
	Post sale price

	Hockey stick
	$80.00
	$72.00

	Hockey gloves
	$56.00
	$50.00

	Basketball hoop
	$50.00
	$40.00

	Basketball sneakers
	$80.00
	$68.00

	Basketballs
	$12.00
	$9.00

	Baseball bats
	$25.00
	$22.00

	$25.00
	$40.00
	$35.00

	Baseballs
	$8.00
	$7.00

	Footballs
	$26.00
	$22.00

	i)
	Which items were the most expensive pre sale?
	

	ii)
	Which item was the least expensive pre sale?
	

	iii)
	Which item decreased in price by $6.00 for the sale?
	

	iv)
	Which item decreased by the least amount of money for the sale?
	

	v)
	Which item had a 10 percent discount for the sale?
	

	vi)
	Which post sale items cost the same as other pre sale items?
	

	vii)
	What item had exactly a 15 percent discount for the sale?
	

	viii)
	What item has the largest percentage discount post sale?
	

	ix)
	What two items cost the same post sale?
	

	x)
	What items can be purchased for exactly $42.00 post sale?
	

	xi)
	Which items could be purchased for a total of $37 pre sale?
	

	xii)
	Which sale item cost one tenth of two other items pre sale?
	

	xiii)
	What item cost $31 more than basketballs post sale?
	

	xiv)
	What is the ratio of the price of hockey gloves to basketball hoops post sale?
	

	xv)
	What is the mode of the post sale prices?
	

	xvi)
	What is the range of the post sale prices?
	

	[image: img]
	Use your computer or internet to research the prices of the above sports equipment in your area. Write the prices and compare the costs of the items. Explain how the costs are similar and different.

	[image: image]
	[image: image]

	[image: image]
	12a)
	The Museum of Science for Children has the following game in its probability room. Students press a button releasing a disc. The disc falls on one of the numbers on the game board below.

	
	Ex: What is the probability that you will land on the number 5? 1 in 10

	
	[image: image]

	i)
	What is the probability that you will land on an odd number?
	

	ii)
	What is the probability that you will land on an even number?
	

	iii)
	What is the ratio of odd numbers to even numbers?
	

	iv)
	What percent of the game board is made of white squares?
	

	v)
	What percent of the game board is made of light gray squares?
	

	vi)
	What fraction of the game board is made of dark gray squares?
	

	vii)
	What fraction of the squares have black numbers?
	

	viii)
	What fraction of the squares have white numbers?
	

	ix)
	What is the ratio of white numbers to black numbers?
	

	x)
	What percent of the numbers on the board are even and less than 10?	

	xi)
	What are your chances of landing on a light gray square?
	

	xii)
	What are your chances of landing on a dark gray square with an odd number?
	

	xiii)
	What are your chances of landing on a white square with an odd number?
	

	xiv)
	What are your chances of landing on a light gray square with an odd number?
	

	xv)
	What are you more likely to land on, a dark gray square with an even number or a white square with an odd number?
	

	xvi)
	What are you more likely to land on, a dark gray square with an odd number, a light gray square with an odd number, or a square with white letters?
	

	[image: img]
	Create your own game board like this one. Write six probability statements using your board.

	[image: image]
	[image: image]

	13a)
	The graph below shows the number of snacks sold at the Brown Middle School snack shop during the past week.
	[image: image]

	
	SNACK SALES
[image: image]

	

	i)
	How many total desserts were sold during the week?
	

	ii)
	How many pieces of fruit were sold during the week?
	

	iii)
	How many total bagels were sold during the week?
	

	iv)
	On which days were the least amount of snacks sold?
	

	v)
	On which day were the most amount of snacks sold?
	

	vi)
	On which day were 12 bagels sold?
	

	vii)
	On which day were 12 pieces of fruit sold?
	

	viii)
	On which two days were a total of 38 desserts sold?
	

	ix)
	On what day was 25 bagels and pieces of fruit sold?
	

	x)
	Which snack item increased in sales each day?
	

	xi)
	Which snacks saw a sales decrease by seven items from one day to the next?
	

	xii)
	What was the mode of sales for fruit?
	

	xiii)
	On which day was the sale of bagels the same as the sale of fruit?
	

	xiv)
	What was the average amount of desserts sold on a given day?
	

	xv)
	The largest difference between the sale of desserts and the sale of bagels occurred on which day?
	

	xvi)
	On which two consecutive days did the sale of a snack remain the same?
	

	[image: image]
	[image: image]

	[image: image]
	14a)
	The following bar graph shows the number of students who have birthdays during summer months in grades 7 and 8.
	[image: image]

	
	[image: image]

	i)
	How many total 7th grade boys have a birthday in a summer month?
	

	ii)
	How many total 7th grade girls have a birthday in a summer month?
	

	iii)
	How many total 8th grade boys have a birthday in a summer month?
	

	iv)
	How many total 8th grade girls have a birthday in a summer month?
	

	v)
	Which two grades and genders have the same amount of students with birthdays in the summer months?
	

	vi)
	What fraction of the summer month birthdays belong to 7th grade girls?
	

	vii)
	What percent of the summer month birthdays belong to 8th grade girls?
	

	viii)
	How many total boys birthdays are in the summer months?
	

	ix)
	How many total girls birthdays are in the summer months?
	

	x)
	In which month do an equal number of boys and girls in one grade share the same birthday?
	

	xi)
	Which two months do the same amount of 8th grade girls have a birthday?
	

	xii)
	What is the ratio of eighth grade girls’ birthdays to seventh grade girls’ birthdays?
	

	xiii)
	What percent of total 7th grade girls’ birthdays occur in June?
	

	xiv)
	What percent of total 8th grade girls’ birthdays occur in July?
	

	xv)
	What is the ratio of 7th grade boys born in September to 8th grade boys born the same month?
	

	xvi)
	What fraction of 8th grade boys have a birthday in June or July?
	

	xvii)
	What is the ratio of 7th grade summer month birthdays to 8th grade summer month birthdays?
	

	[image: image]
	[image: image]

	15a)
	The following pie chart shows the result of a governor’s election. It shows how many votes the candidate for each party received.

[image: image]

	i)
	The largest amount of people voted for a candidate in which party?
	

	ii)
	The smallest amount of people voted for a candidate in which party?
	

	iii)
	About 55 percent of the people voted for which two parties?
	

	iv)
	About 73 percent of the people voted for which two parties?
	

	v)
	What percent of the people voted for either the Green Party candidate or an “other” candidate?
	

	vi)
	Ten percent more voters voted for the Independent Party candidate than voted for the candidate from which party?
	

	vii)
	What is the range of votes for this pie chart?
	

	viii)
	What is the ratio of votes for Republican candidates to “other” candidates?
	

	ix)
	How many more voters voted for the Republican candidate than the Independent candidate?
	

	x)
	The difference in votes between what two groups is 21 percent?
	

	xi)
	The number of votes received by the Green party candidate is equal to the difference in votes between what two parties?
	

	xii)
	If 3000 people voted in this election, how many votes did the Green Party get?
	

	xiii)
	If 3000 people voted in this election, how many votes did other parties get?
	

	xiv)
	If 3000 people voted in this election, how many votes did the Independent Party get?
	

	xv)
	If 3000 people voted in this election, how many votes did the Republican Party receive?
	

	xvi)
	If 3000 people voted in this election, how many votes did the Democrat Party receive?
	

	[image: image]
	[image: image]

	[image: image]
	16a)
	Look at the train schedule from Millville to different destinations below.
	[image: image]

	
	Ex: A train arrives in Arrington 15 minutes before a train leaves for what city? Boylston

	Leave
	Time
	Arrive
	Estimated Time

	Millville
	11:00 AM
	Arrington
	12:45 PM

	Millville
	12:00 PM
	Dover
	2:00 PM

	Millville
	12:30 PM
	Reading
	2:45 PM

	Millville
	1:00 PM
	Boylston
	3:00 PM

	Millville
	1:45 PM
	Bismarck City
	3:30 PM

	Millville
	2:15 PM
	Jefferson
	3:50 PM

	i)
	The train that leaves Millville to arrive in what city has the longest ride?
	

	ii)
	The train that leaves Millville to arrive in what city has the shortest ride?
	

	iii)
	How much longer after a train leaves Millville for Arrington does a train leave Millville for Dover?
	

	iv)
	How many minutes is the ride between Millville and Reading?
	

	v)
	The train for what city leaves 75 minutes before the train for Bismarck City?
	

	vi)
	The train for what city arrives 65 minutes before a train arrives in Jefferson?
	

	vii)
	The train ride between Millville and Dover takes how many minutes?
	

	viii)
	A round trip ride between Millville and Arrington would probably take how long?
	

	ix)
	Which trip takes 15 minutes less than the ride between Millville and Dover?
	

	x)
	A train arrives in what city 15 minutes before the train leaves for Jefferson?
	

	xi)
	A train leaves for Boylston 15 minutes after a train arrives in what city?
	

	xii)
	A train leaves for Bismarck City 15 minutes before a train arrives in what city?
	

	xiii)
	The trip between Millville and Boylston is 100 miles (160 km). How many minutes does it take the train, on average, to travel 50 miles (80 km)?
	

	xiv)
	The trip between Millville and Dover is 120 miles (192 km). How many minutes does it take the train, on average, to travel 30 miles (48 km)?
	

	xv)
	If the train to Jefferson City is 15 minutes late, what time will it arrive?
	

	xvi)
	The train from Millville to Dover arrives with 10 percent of the estimated time left. What time did it arrive?
	

	[image: image]
	[image: image]

	[image: image]
	17a)
	Look at the following weather predications for the month of March below.
	[image: image]

	
	Ex: What is the median high temperature predicted for all five cities? 51°F (10.6°C)

	City
	Predicted High
	Predicted Low
	Sky at day
	Chance of precipitation

	Chicago
	34°F (1.1°C)
	28°F (-2.2°C)
	Mostly cloudy
	25% chance of rain

	Vancouver
	51°F (10.6°C)
	40°F (4.6°C)
	Mostly sunny
	5% chance of rain

	Los Angeles
	75°F (23.9°C)
	58°F (14.4°C)
	Mostly sunny
	10% chance of rain

	New York
	36°F (2.2°C)
	25°F (-3.9°C)
	Cloudy
	80% chance of snow

	Orlando
	82°F (27.8°C)
	60°F (15.6°C)
	Mostly cloudy
	70% chance rain

	i)
	Which city has the lowest predicted high temperature?
	

	ii)
	Which city has the highest predicted low temperature?
	

	iii)
	Which city is least likely to see precipitation?
	

	iv)
	Which city is most likely to see precipitation?
	

	v)
	Which city is most likely to see rain?
	

	vi)
	What is the average predicted high for all five cities?
	

	vii)
	What is the average predicted low for all five cities?
	

	viii)
	What is the median temperature predicted for all five cities?
	

	ix)
	What is the range in predicted high temperatures?
	

	x)
	What is the range in predicted low temperatures?
	

	xi)
	Which city is likely to see the most clouds?
	

	xii)
	What is the ratio between Los Angeles predicted high and New York’s predicted low in Fahrenheit?
	

	xiii)
	The predicted high for Chicago is lower than the predicted low of which three cities?
	

	xiv)
	Which city’s predicted high is 3°F (19.5°C) more than twice the predicted high of New York?
	

	xv)
	What is the mean predicted temperature for Orlando?
	

	xvi)
	What is the mean predicted low of Chicago and Los Angeles?
	

	[image: image]
	[image: image]

Review A

	a)
	The line plot below shows how many students have each number of pets at home.

Mrs. Jones Class Pet Survey

	
	X
	
	
	
	
	
	
	

	
	X
	X
	
	
	
	
	
	

	
	X
	X
	X
	
	
	
	
	

	X
	X
	X
	X
	X
	X
	
	
	

	X
	X
	X
	X
	X
	X
	X
	
	X

	0 pets
	1 pets
	2 pets
	3 pets
	4 pets
	5 pets
	6 pets
	7 pets
	8 pets

	i)
	How many students took this survey?
	

	ii)
	How many students had no pets?
	

	iii)
	How many more students had 1 pet than 8 pets?
	

	iv)
	How many total students had more than 3 pets?
	

	v)
	What is the mode of number of pets?
	

	vi)
	What percent of the students have no pets?
	

	vii)
	What percent of the students have 8 pets?
	

	viii)
	What fraction of students own 2 pets?
	

	ix)
	One-fourth of the students own how many pets?
	

	x)
	The number of students who own four, five, or six pets is equal to the number of students who owns how many pets?
	

	xi)
	Twice as many students own how many pets as own 4 pets?
	

	xii)
	What is the ratio of students who own 3 pets to students who own 6 pets?
	

	xiii)
	How many total pets does this class have?
	

	xiv)
	What fraction of the total pets are owned by people who own 3 pets?
	

	xv)
	What fraction of the total pets are owned by people who own 6 pets?
	

	xvi)
	What is the average number of pets people had?
	

	[image: image]
	[image: image]

Review B

	a)
	The graph below shows the number of students who play different instruments in the Carroll School band.

[image: image]

	i)
	How many total sixth graders are in the band?
	

	ii)
	How many total seventh graders are in the band?
	

	iii)
	What instrument is played by the greatest number of sixth and seventh graders?
	

	iv)
	What instrument is played by the least number of sixth and seventh graders?
	

	v)
	What instrument is played by an equal number of sixth and seventh graders?
	

	vi)
	How many more seventh graders play trombone than sixth graders?
	

	vii)
	Which instrument is played by twice as many seventh graders as sixth graders?
	

	viii)
	Which instrument is played by more sixth graders than seventh graders?
	

	ix)
	What fraction of the sixth graders play clarinet?
	

	x)
	What fraction of the seventh graders play saxophone?
	

	xi)
	What is the ratio of sixth grade flute players to sixth grade drum players?
	

	xii)
	What is the ratio of seventh grade clarinet players to seventh grade trumpet players?
	

	xiii)
	What percent of the sixth graders play drums?
	

	xiv)
	What percent of the seventh graders play trumpet?
	

	xv)
	What percent of the total sixth and seventh graders play flute?
	

	xvi)
	What percent of the total sixth and seventh graders play saxophone?
	

	[image: image]
	[image: image]

Review C

	a)
	The following column chart shows the number of boxes of each type of cookie sold for three different groups at the Wildlife Scout cookie sale.

Wildlife Scout Cookie Sales

[image: image]

	i)
	How many total cookie sales did the Red Team have?
	

	ii)
	How many total cookie sales did the Yellow Team have?
	

	iii)
	How many total cookie sales did the Blue Team have?
	

	iv)
	Forty percent of the cookie sales for the Blue Team were for which two cookies?
	

	v)
	Thirty four cookie sales for the Red Team were which two varieties?
	

	vi)
	The Yellow Team had twice as many Peanut Butter cookie sales as sales of which cookie?
	

	vii)
	The Yellow Team and Red Team both had 12 of which cookie sales?
	

	viii)
	The three teams had equal sales for which type of cookie?
	

	ix)
	The Red Team had an equal number of which cookies sold?
	

	x)
	The Blue Team has a 1:1 ratio in which two cookie sales?
	

	xi)
	What is the ratio in Mint Cookie sales between the Yellow Team and Blue Team?
	

	xii)
	Twenty percent more of which cookies were sold by the Red Team than Caramel cookies?
	

	xiii)
	Which team had the smallest number of sales for one type of cookie?
	

	xiv)
	What is the ratio of Peanut Butter sales to Chocolate sales for the red team?
	

	xv)
	There is one less total sales of which cookies than there were total sales of Caramel cookies for all three teams?
	

	xvi)
	What is the average number of Chocolate cookie sales for all three teams?
	

	
 1.

a) i) $32.10

ii) There is no mode.

iii) Mean = $35.25, Mode = $51.00

b) i) 6.25

ii) 6.2

iii) 4.17

c) i) 7

ii) 8

iii) 6

	
 2.

Answers will vary.

	
 3.

a) i) 3

ii) Answers may vary.

iii) 5

iv) Answers may vary.

b) Answers may vary.

c) Answers may vary.

	
 4.

Answers will vary.

 12

 5.

Answers will vary.

	
 6.

Answers will vary.

	
[image: Images]

 7.

1, 1, 4, 1, 2, 1, 2, 2, 3, 1

a) 13

b) 6

c) 12.67

d) 20

e) Answers may vary.

	 9

	 10

	 11

	 13

	 14

	 15

	
[image: Images]

 8.

a) -12, 10

b) 4, -6

c) 10, 14

d) -8, -6

e) -6, 4

f) 8, 0

g) 2, 2

h) -12, -12

	
 9.

a) -5, 9

b) 5, 9

c) -9, -11

d) 1, -11

	
 10.

[image: images]

	
 11.

Answers may vary. Graph should reflect the information given.

	
 12.

a) 1/5

b) 1/5

c) 1/5

d) 1/5

e) 1/5

f) 3/5

g) 2/5

h) Answers may vary.

 20

 13.

a) 3

b) 5

c) Answers may vary.

d) Answers may vary.

e) Answers may vary.

	
 14.

Answers may vary. Graph should reflect the data collected.

	 16

	 17

	 18

	 19

	 21

	 22

	
 15.

a) 6.66

b) 8

c) 7

d) 10

e) Answers may vary.

f) Answers may vary.

g) Answers may vary.

h) Answers may vary.

	
 Drill Sheet 1

a) v)

b) i)

c) iii)

d) iii)

e) iv)

f) v)

	
 Drill Sheet 2

a) 1:56

b) 3:19

c) 10:27

d) 3:88

e) 12:23

f) Mean = 2:83,

Median = 2:77,

Mode = 1:56,

Range = 2:52

g) Answers may vary.

h) Answers may vary.

	
 Review A

a) 12/20, 60%

b) 6/20, 30%

c) 2/20, 10%

d) 8/20, 40%

e) Answers may vary.

	
 Review B

Answers will vary.

	
[image: Images]

 Review C

a) Answers may vary.

b) Most = chocolate;
Least = granola bars and yogurt

c) Answers may vary.

d) 21%

	
 23

	 24

	 25

	 26

	 27

	 28

	
(these answers are for the 6 free bonus pages, see page 4 for download instructions)

	
[image: Images]

 1.

a) 31°C (87°F)

b) 32°C (90°F)

c) 32°C (90°F)

d) 7 (12)

e) No

f) 56%, Likely

g) Answers may vary.

h) Answers may vary.

	
 2.

Answers will vary.

	
 3.

a) i) Mean = 12, Mode = none

ii) Median = 12, Range = 18

b) i) Mean = 6, Mode = 2

ii) Median = 4, Range = 14

iii) Outlier = 16

iv) Answers may vary.

c) Answers may vary.

d) i) Danya = none, Lorna = none

ii) Danya = 1.47, Lorna = 1.31

iii) Danya = 1.36, Lorna = 1.25

	
 4.

Answers will vary.

	
 5.

a) Playing Games

b) Eating Snacks

c) Answers may vary. Possible answer includes: values.

d) Answers may vary. Possible answers include: values, headings, and time.

	
 6.

Answers will vary.

	 1A

	 2A

	 3A

	 4A

	 5A

	 6A

	
 1.

a)

i) 19

ii) 20

iii) 20

iv) 3

v) 6

vi) 17

vii) Ms. Li’s and Mr. Crocker’s class

viii) 2 more

ix) Pumpkin

x) 2 more students

xi) 2 more students

xii) 10

xiii) Mrs. Smythe and Ms. Li

xiv) Apple

xv) Cream

xvi) 8 students

 29

 2.

a)

i) Arthur

ii) Carla

iii) 1.83 minutes

iv) 5.5 min/mile (3.44 min/km)

v) 5.63 min/mile (3.52 min/km)

vi) 0.34 min

vii) 27.45 min

viii) 28.15 min

ix) 0.7 min

x) 27.54 min

xi) Jessica and Leigh

xii) Ariel

xiii) 0.2 min

xiv) Miguel

xv) Tim

xvi) Chelsea

	
 3.

a)

i) baseball

ii) glove

iii) 7 items

iv) baseballs

v) 10%

vi) 20%

vii) 30%

viii) 40%

ix) 4:3

x) 3:2

xi) helmets

xii) 2/10

xiii) baseball and bats

xiv) 1/3

xv) baseballs, helmets and bats

xvi) baseballs, helmets and bats

	
 4.

a)

i) Alice Jenkins

ii) Tom Quincy

iii) Caleb Wallace and Samuel Owens

iv) Alice Jenkins

v) Caleb Wallace and Samuel Owens

vi) Tom Quincy

vii) 2/5

viii) 1/4

ix) 1/4

x) 1/10

xi) 900 votes

xii) 1440 votes

xiii) 900 votes

xiv) 360

xv) 5%

xvi) 80%

	
 5.

a)

i) Los Angeles

ii) Chicago

iii) Dallas

iv) Vancouver

v) 0.3°F (0.2°C)

vi) 35.1°F (19.5°C)

vii) 70.6°F (21.4°C)

viii) 59.5°F (15.3°C)

xi) Dallas

x) 54.4°F (12.5°C)

xi) New York City

xii) Boston

xiii) Boston

xiv) 36.54 in (928.13 mm)

xv) Vancouver

xvi) Chicago

	
 6.

a)

i) 3 students

ii) 2 more students

iii) 1 student

iv) Question 9

v) Question 2

vi) 3 students

vii) 3 students

viii) 26 students

ix) 26 students

x) 1:1

xi) 5 students

xii) Question 4 and 8

xiii) Question 6

xiv) Question 9

xv) Question 1 and 3

xvi) 20 students

	
[image: Images]

 7.

i) Chocolate

ii) Chocolate

iii) Other

iv) Strawberry

v) 21 students

vi) 21 students

vii) 1/7

viii) 1/3

ix) Vanilla

x) 7:6

xi) 4 students

xii) Chocolate

xiii) Vanilla and Mint

xiv) Vanilla

xv) 5 students

xvi) Mint

	 30

	 31

	 32

	 33

	 34

	 35

	
[image: Images]

 8.

a)

i) 8 players

ii) Gabe Carter

iii) 28 minutes

iv) 23.75 minutes

v) Dave Drew

vi) 75 points

vii) Greg Kidd and Gabe Carter

viii) Paul Allen, Greg Kidd and Gabe Carter

ix) 15:10

x) Greg Kidd

xi) 40 rebounds

xii) 5 rebounds

xiii) Jake Smith

xiv) 8 assists

xv) Paul Allen

xvi) 2.5 assists

	
 9.

a)

i) Saturday

ii) Friday

iii) 40°F (4.5°C)

iv) 39°F (4°C)

v) 8:00 pm

vi) 11:00 pm

vii) 12°F (7°C)

viii) 11°F (6°C)

ix) 11.5°F (6.5°C)

x) Friday

xi) 2°F (1°C)

xii) 8:00 pm and 9:00 pm

xiii) 7:00 pm and 8:00 pm

xiv) Friday

xv) 7°F (4°C)

xvi) drops 2°F (1°C) each hour

 37

 10.

a)

i) Jessica

ii) Carmen

iii) 55 votes

iv) Carmen

v) Michael

vi) Antoine

vii) Carmen and Won

viii) 11 votes

ix) Jessica and Antoine

x) Michael

xi) Carmen and Won

xii) Won

xiii) 8 votes

xiv) Jessica

xv) 44 votes

xvi) 9:15

	
 11.

a)

i) Hockey Stick and Basketball Sneakers

ii) Baseballs

iii) Hockey Gloves

iv) Baseballs

v) Basketball Hoop

vi) Hockey Gloves and Basketball Hoop

vii) Basketball Sneakers

viii) Basketball Hoop

ix) Baseball Bats and Football

x) Baseball Helmets and Baseballs

xi) Basketballs and Baseball Bats

xii) Baseballs cost 1/10 Hockey Stick and Basketball Sneakers

xiii) Basketball Hoop

xiv) 50:40

xv) $22.00 mode

xvi) $61.00 range

	
 12.

a)

i) 1 in 2

ii) 1 in 2

iii) 1:1

iv) 40%

v) 30%

vi) 30%

vii) 70%

viii) 30%

ix) 3:7

x) 40%

xi) 3 in 10

xii) 2 in 10 or 1 in 5

xiii) 2 in 10 or 1 in 5

xiv) 1 in 10

xv) white square with odd number

xvi) square with white letters

	
 13.

a)

i) 97 desserts

ii) 65 pieces of fruit

iii) 45 bagels

iv) Monday and Thursday

v) Friday

vi) Tuesday

vii) Monday

viii) Tuesday and Wednesday

ix) Friday

x) Dessert

xi) Bagel

xii) 15 mode

xiii) Thursday

xiv) 19.4 desserts

xv) Wednesday

xvi) Tuesday and Wednesday

	
 14.

a)

i) 22 boys

ii) 20 girls

iii) 22 boys

iv) 18 girls

v) Grade 7 and 8 boys

vi) 10/41

vii) 22%

viii) 44 boys

ix) 38 girls

x) August

xi) June and July

xii) 9:10

xiii) 25%

xiv) 22%

xv) 1:1

xvi) 1/2

xvii) 21:20

	 36

	 38

	 39

	 40

	 41

	 42

	
 15.

a)

i) Democrat

ii) Green

iii) Democrat and Independent

iv) Republican and Democrat

v) 10%

vi) Other

vii) 35% votes

viii) 5:1

ix) 18% voters

x) Independent and Democrat

xi) Republican and Democrat

xii) 90 votes

xiii) 210 votes

xiv) 510 votes

xv) 1050 votes

xvi) 1140 votes

	
 16.

a)

i) Reading

ii) Jefferson

iii) 1 hour

iv) 135 min

v) Reading

vi) Reading

vii) 120 min

viii) 3 hours and 30 min or 210 min

ix) Arrington and Bismarck City

x) Dover

xi) Arrington

xii) Dover

xiii) 60 min

xiv) 30 min

xv) 4:15 pm

xvi) 1:48 pm

	
 17.

a)

i) Chicago

ii) Orlando

iii) Vancouver

iv) New York

v) Orlando

vi) 55.6°F (13.12°C)

vii) 42.2°F (28.5°C)

viii) 45.5°F (7.6°C) median

ix) 48°F (26.7°C) range

x) 35°F (19.5°C) range

xi) New York

xii) 3:1

xiii) Vancouver, Los Angeles and Orlando

xiv) Los Angeles

xv) 71°F (21.7°C)

xvi) 43°F (6.1°C)

	
 Review A

a)

i) 20 students

ii) 2 students

iii) 4 students

iv) 6 students

v) 0, 4 and 5 pets

vi) 10%

vii) 5%

viii) 1/5

ix) 1 pet

x) 1 pet

xi) 2 pets

xii) 3:1

xiii) 54 pets

xiv) 1/6

xv) 1/9

xvi) 2.7 pets

	
 Review B

a)

i) 25 students

ii) 30 students

iii) Flute

iv) Drum

v) Drum

vi) 1 more

vii) Trumpet

viii) Clarinet

ix) 1/5

x) 1/6

xi) 2:1

xii) 2:3

xiii) 12%

xiv) 20%

xv) 23.6%

xvi) 16.4%

	
[image: Images]

 Review C

a)

i) 61 sales

ii) 51 sales

iii) 75 sales

iv) Chocolate and Caramel

v) Peanut Butter and Mint

vi) Coconut

vii) Chocolate

viii) Caramel

ix) Chocolate and Coconut

x) Chocolate and Caramel

xi) 1:1

xii) Peanut Butter

xiii) Yellow Team

xiv) 3:2

xv) Mint

xvi) 13 sales

	 43

	 44

	 45

	 46

	 47

	 48

	
(these answers are for the 6 free bonus pages, see page 5 for download instructions)

	
[image: Images]

 1.

a)

i) 1 in 8

ii) 2 in 8 or 1 in 4

iii) 2 in 8 or 1 in 4

iv) 3 in 8

v) 2 in 8 or 1 in 4

vi) 1 in 8

vii) 2 in 8 or 1 in 4

viii) 5 in 8

ix) 3 in 8

x) 5:3

xi) 2:1

xii) odd numbers

xiii) consonants

xiv) 1/4

xv) 1/4

xvi) 1/2

	
 2.

a)

i) Chen

ii) Thomas

iii) Chen

iv) Erin

v) Thomas

vi) 70

vii) 120

viii) 58.3%

ix) Jessica and Gabe

x) 5:4

xi) 3/5

xii) Chen

xiii) Thomas

xiv) Erin

xv) Chen

xvi) 41.7%

	
 3.

a)

Answers will vary. More snow fell in December 2009 than December 2010. Students might notice the same amount of snow fell on December 8. Two more inches of snow fell on December 9, 2010, than December 9, 2009.

	
 4.

a)

i) 80 respondents

ii) 45% male

iii) 55% female

iv) Other

v) 3:2

vi) 3 more students

vii) Science and History

viii) 3/8

ix) 58 students

x) 1/8

xi) 60%

xii) 70 students

xiii) 27.5%

xiv) 5:24

xv) 68.75%

xvi) 31.25%

	
 5.

a)

i) 7/12

ii) 5/12

iii) 1/4

iv) 1/6

v) 5 in 12

vi) 4 in 12 or 1 in 3

vii) 6 in 12 or 1 in 2

viii) Circle

ix) Hexagon

x) 8.3% chance

xi) 16.7% chance

xii) 33.3% chance

xiii) 1:1

xiv) 2:1

xv) 7:5

xvi) 2:1

	
 6.

a)

i) 158

ii) 53 students

iii) 6 more students

iv) Salad

v) Subs in grade 6

vi) Hamburger in grade 8

vii) Sub

viii) Pizza and Sub

ix) 7:4

x) Salad in grade 6 and 8

xi) 8:7

xii) 2/7

xiii) 11 students

xiv) 14 students

xv) 20 students

xvi) 7 students

	 1A

	 2A

	 3A

	 4A

	 5A

	 6A

[image: Images]

[image: Images]

[image: Images]

[image: Images]

[image: Images]

[image: Images]

[image: img]

OEBPS/images/p21.png

OEBPS/images/p20.png

OEBPS/images/p22.png

OEBPS/images/p21a.png
O = NWhLAOGOONO®OO

1

2 3 4 5 6 7

8 ©O

10 11 12 13 14 15 16 17 18 19 20

OEBPS/images/p19.png

OEBPS/images/p18a.png
2|l

8

b

10

1

-14

-q

-1p

-1p

-1B

-2l

OEBPS/images/p2.png
GOAL 1:
Problem Solving

Expectations
Instructional programs from pre-
kindergarten through grade 12 should
enable all students to:

* build new mathematical knowledge through
problem solving;

solve problems that arise in mathematics and in
other contexts;

apply and adapt a variety of appropriate
strategies to solve problems;

monitor and reflect on the process of
mathematical problem solving.

e S

AN NN .

N N N ES
NSNS
NSNS
NSNS

Exercise

s s8N E
NS

<

A
<

SO] Drrill Sheet 1
L] Drrill Sheet 2
L] Review A
LR O Review B

LR] Review C

GOAL 2:
Reasoning & Proof

* recognize reasoning and proof as fundamental
aspects of mathematics;

make and investigate mathematical conjectures;
develop and evaluate mathematical arguments
and proofs;

select and use various types of reasoning and
methods of proof.

ANANEEN

<

X\
S

<

S
[

GOAL 3:
Communication

* organize and consolidate their mathematical
thinking through communication;
communicate their mathematical thinking
coherently and clearly to peers, teachers, and
others;

analyze and evaluate the mathematical thinking
and strategies of others;

use the language of mathematics to express
mathematical ideas precisely.

LN N N S

ARIIES S & %

NN SRS

<

N NS SsS S
N NS SS S

NN [SESESEN

<

RN R N N NN
N NS SNsS S

AN

RN N N NN
RN N N NN

GOAL 4:
Connections

* recognize and use connections among
mathematical ideas;

understand how mathematical ideas
interconnect and build on one another to
produce a coherent whole;

recognize and apply mathematics in contexts
outside of mathematics.

GOAL 5:
Representation

* create and use representations to organize,
record, and communicate mathematical ideas;
select, apply, and translate among mathematical
representations to solve problems;

use representations to model and interpret
physical, social, and mathematical phenomena

A

A

<
<

<

OEBPS/images/p19a.png

OEBPS/images/p17a.png

OEBPS/images/p17.png
A

i

~2

OEBPS/images/p18.png

OEBPS/images/p15.jpg

OEBPS/images/p14.png

OEBPS/images/p16.png
T3

~4

-/

=§
=10

N
-14

-
-1

T4 =12 -0

OEBPS/images/p15a.jpg

OEBPS/images/p12.png

OEBPS/images/p13.jpg

OEBPS/images/p12a.jpg

OEBPS/images/cover1.jpg
Principles & Standards of Math Series

Data¥Analy,Sist&

CC3316

i PROBABILINHY

Written to
NCTM &
CCSsSM

Standards

Curriculum
Focal
Points

SU MO TU WE TH FR Sa

mmReRdlehble CLEASSROOM GG)MPI!E»T-E;@ "PRESS

OEBPS/images/p1.jpg
MM,
LI

OEBPS/images/name.jpg
NAME:

OEBPS/images/p11.jpg

OEBPS/images/p10.jpg

OEBPS/images/warm-updrillsheet1.jpg
=] warm-Up Dl Shedl + 1

(&

OEBPS/images/timeddrillsheet9.jpg
@ %@ —Emec{ Deill Qheel +9

OEBPS/images/warm-updrillsheet3.jpg
%ﬂ! Warm-Up Deill Qhee‘l} 5)

G

OEBPS/images/warm-updrillsheet2.jpg
%ﬂ Vélﬁm‘Up Deill Qheéﬂ 9

&)

OEBPS/images/timeddrillsheet8.jpg
@ E& Timed Drill Shedh + 0

OEBPS/images/timeddrillsheet7.jpg
Eg Timed Deill Shedh +7 @

OEBPS/images/logo.jpg

OEBPS/xhtml/toc.html

		Cover

		Title

		Contents

		Teacher Guide

		

NCTM Content Standards Assessment Rubric

		

How Is Our Resource Organized?

		

The NCTM Principles & Standards

		

Student Handouts

		Data Analysis & Probability – Task Sheets

		

Exercises – Teach the Skills

		

Task Sheet 1

		

Task Sheet 2

		

Task Sheet 3

		

Task Sheet 4

		

Task Sheet 5

		

Task Sheet 6

		

Task Sheet 7

		

Task Sheet 8

		

Task Sheet 9

		

Task Sheet 10

		

Task Sheet 11

		

Task Sheet 12

		

Task Sheet 13

		

Task Sheet 14

		

Task Sheet 15

		

Drill Sheets

		

Review

		

Data Analysis & Probability – Drill Sheets

		

Exercises – Practice the Skills Learned

		

Warm-Up Drill 1

		

Timed Drill 1 (5 minutes)

		

Timed Drill 2 (5 minutes)

		

Warm-Up Drill 2

		

Timed Drill 3 (5 minutes)

		

Timed Drill 4 (4 minutes)

		

Warm-Up Drill 3

		

Timed Drill 5 (5 minutes)

		

Timed Drill 6 (5 minutes)

		

Warm-Up Drill 4

		

Timed Drill 7 (6 minutes)

		

Timed Drill 8 (5 minutes)

		

Warm-Up Drill 5

		

Timed Drill 9 (6 minutes)

		

Warm-Up Drill 6

		

Timed Drill 10 (6 minutes)

		

Timed Drill 11 (7 minutes)

		

Review

		

Easy-Marking™ Answer Key

		

Mini Posters

OEBPS/images/l.jpg

OEBPS/images/minutes.gif

OEBPS/images/m.jpg

OEBPS/images/warm-updrillsheet5.jpg
=] Warm-Up Deill Chodl, + 5

&

OEBPS/images/warm-updrillsheet4.jpg
@ %ﬂ VQFm—U]o Desll Qheet +4

OEBPS/images/eze.jpg

OEBPS/images/p_50.jpg
D*

OEBPS/images/ezbm.jpg

OEBPS/images/warm-updrillsheet6.jpg
E] Warm-Up Deill Chodl + 6

G

OEBPS/images/Dot.jpg

OEBPS/images/timeddrillsheet1.jpg
& Timed Drill Shedl 1

OEBPS/images/drillsheet-left.jpg
9 Drill Sheds

OEBPS/images/tasksheet-right.jpg
. .[ﬂl Task Shedl @

OEBPS/images/beforeyouteach-right.jpg
O Belore You Teach O

OEBPS/images/timeddrillsheet11.jpg
Eg Timed Deill Shedh + 1 @

OEBPS/images/circle1.jpg

OEBPS/images/timeddrillsheet10.jpg
E& Timed Drill Shedl + 10

OEBPS/images/ez.jpg

OEBPS/images/drillsheet-right.jpg
Drill Shedh

OEBPS/images/tasksheet-left.jpg
oA Tack Shedl

OEBPS/images/explorewithtechnology.gif
Explore With Technology

OEBPS/images/timeddrillsheet6.jpg
E¢y Timed Drill Shedh + 6 @

OEBPS/images/apple.jpg

OEBPS/images/timeddrillsheet3.jpg
& Timed Deill Shedl + &

G

OEBPS/images/beforeyouteach-left.jpg
(D Refore You Teaeh

OEBPS/images/timeddrillsheet2.jpg
E

& Timed Deill Shodh + ¢ @

OEBPS/images/timeddrillsheet5.jpg
& Timed Deill Shedl 5

(&

OEBPS/images/timeddrillsheet4.jpg
= Timed Drill Shedl + 4

&,

OEBPS/images/p_59.jpg
Wanda and Mildred love cartoons. Plot this information
on a line graph.

2001 - Scooby Doo
2002 - Teenage Mutant
Ninja Turtles

2003 - Power Puff Girls
2004 - The Transformers
2005 - Sponge Bob
Square Pants

2006 - Pokémon

2007 - The Simpsons

Survey the class for their favorite cartoons over seven years.
Create a Multiple-line graph to compare the data.

OEBPS/images/p_58.jpg
Mean, Median and Mode

Sur\ﬁy the class about how mgﬂy hours Trﬁy,ibloy video m
cm“hputer games per week.

_'t) Fim;h,greaﬂng ially sheet then record
the data colle

c) Whﬁﬂiﬂlne mean of the hme spent on games weekly?

s

d) thil"“ is ﬁn mode of time spent on games ﬁekly?

é) What is the median of f‘L ﬁﬁm on games weekly? -
‘ |

f) Whaj, ;,t.he range of hme spent on games weekly?
g) What is the perceniuge of time sper,g; on gamet ygoekly?
'h) Which day of mhiméh do more students playiames on?

OEBPS/images/p_61.jpg
Ordering

The graph below shows the size of the U.S. military forces. Working with a pariner or
in a small group, use this graph to complete the activity.

600,000
500,000
400,000
300,000 w Active Duty
i Reserve
200,000 b
100,000 1 -
Army Air Force Navy Marines Coast Guard

a) List the armed forces active duty sizes from least to greatest.

b) List the armed forces reserved sizes from least to greatest.

c) List three comparisons that can be drawn between the armed forces.

d) List four conclusions that can be drawn from this data.

OEBPS/images/p_60.jpg
2. 3.
5. 6.
8. O
il 12:

b) For each 2-dice combination listed above, list the other different 2-dice
combinations you could role to get that same total.

2]
5.
8.
111

c) For each 2-dice combination listed in section a), list the probability of rolling the
total number using any 2 dice.

2,
5.
8.
111l

d) List the probability of rolling the following totals with 2 dice.
2, 3
S 6.
8. 9.

OEBPS/images/reviewsheet-right.jpg
™ Review Shedl @

OEBPS/images/reviewsheet-left.jpg
™ Review Shedl

OEBPS/images/p_7.jpg

OEBPS/images/p_62.jpg
The tally chart below shows how people responded to a
question about ice cream flavors. Work with a partner or
small group to answer the questions below.

Flavor Student’s responding

Vanilla /1111
Chocolate 1111111111
Butternut /11

Mint /11111
Rocky road //
Watermelon /1]

a) What question might students have been asked in order to get the results shown
on this chart?

b) List the flavors in order from most votes fo least votes.

c) Identify how many students were asked to participate in this chart.

d) Make three proportions for this chart (example, what is the ratio of students
who chose chocolate to students who chose watermelon).

e) Make three fractions based on this chart (example, what fraction of the total
students selected rocky road).

f) As a group, decide what type of graph best shows this data. Then, put this data
into the graph.

OEBPS/images/reflection.gif

OEBPS/images/p_9.png

OEBPS/images/p_41a.jpg
25

20

15

10

=—o— Bagel
= Fruit
—— Dessert

Monday

Tuesday Wednesday Thursday

Friday

OEBPS/images/p_42a.jpg
Boys Grade 8

Girls Grade 8

Boys Grade 7

Girls Grade 7

m September
m August

m July

W June

10

OEBPS/images/p_42.jpg

OEBPS/images/p_5.png
v’ 6 BONUS Activity Pages! Additional worksheets for your students

* Go to our website: www.classroomcompletepress.com/bonus
* Enter item CC3216
* Enter pass code CC3216D for Activity Pages.

OEBPS/images/p_48.jpg
Red Team Yellow Team Blue Team

m Chocolate

B Peanut Butter
u Mint

= Coconut

W Caramel

OEBPS/images/p_57.jpg
In Berryville, residents grow blueberries. The
Phan’s grow 752 blueberry bushes. The Edgar’s
grow 350 blueberry bushes. The Martel’s and the
Vanderbilt’s both have 800 blueberry bushes. The
Caspian’s and the McDougal’s have 500
blueberry bushes each.

Create a bar graph and a pictograph to display
this information.

Key:

OEBPS/images/p_44.jpg

OEBPS/images/p_43.jpg
Percent of vote

[
79% 3%

38%

W Republican
B Democrat

B Independent
I Other

B Green

OEBPS/images/p_47.jpg
frombone
tfrumpet
saxophone
flute

drum

clarinet

m Grade 7
m Grade 6

OEBPS/images/p_45.jpg

OEBPS/images/cover2.jpg
0 Aboil Thig Book

Data Analysis & PROBABILITY
Task & Drill Worksheets

ur combined resource meets the data

analysis & probability concepts addressed

by the NCTM standards and encourages
your students to review the concepts in unique
ways. The task sheets introduce the mathematical
concepts to the students around a central problem
taken from real-life experiences, while the drill sheets
provide warm-up and timed practice questions for the
students to strengthen their procedural proficiency
skills. Included in our resource are activities to help
students learn how to collect, organize, analyze,
interpret, and predict data probabilities. The combined
task & drill sheets offer space for reflection and the
opportunity for the appropriate use of technology.
Also contained are review sheets, mini posters and
bonus worksheets.

Inside You'll Find ---

Teacher Guide
* Information and tools for the teacher

Student Handout
* Reproducible worksheets and activities

Easy Marking™ Answer Key
* Answers for student activities

ccans @ Graphic Organizers & Rubric

1SBN 9781553195481

01495
Visit us at:
CLASSROOM COMPLETE/.!PRESS .com
917815531195481

OEBPS/images/p5.png
- gy T el Sk 2 9 Every question matches
up with its answer!

3ep Ao contans o bl o Fou s)
v onscro bbb, and v om <
Wagiove. |

OEBPS/images/p36.png

OEBPS/images/p_4.png
v’ 6 BONUS Activity Pages! Additional worksheets for your students

* Go to our website: www.classroomcompletepress.com/bonus
° Enter item CC3116

* Enter pass code CC3116D for Activity Pages.

OEBPS/images/p_39.jpg

OEBPS/images/p_41.jpg

OEBPS/images/p_40.jpg

OEBPS/images/p_37.png

OEBPS/images/pencle.jpg

OEBPS/images/p_38.jpg

OEBPS/images/p_37a.png
.% °

N B 55
\0\\.\.\ 45 ~@-Friday
I

\\\. 3.5 -E-Saturday

e

o —-=N

1
—

7:00PM 8:00PM 9:00PM 10:00PM 11:00PM 12:00AM

OEBPS/images/p35a.png
m Grade 6
I m Grade 7

Vanilla Chocolate Mint Strawberry Other

OEBPS/images/p27.png
40

45

15

15

20

OEBPS/images/p32.jpg
Mayoral Votes

Tom Quincy
Caleb Wallace

Samuel Owens

OEBPS/images/p31.png

OEBPS/images/p35.png

OEBPS/images/p33.png

OEBPS/images/p29a.png
Cream

Pumpkin

u Ms. Li

W Mr. Crocker
Cherry

m Mrs. Smythe

Apple

OEBPS/images/p29.png

OEBPS/images/p30.png

OEBPS/images/p3.png
GOAL 1:
Problem Solving

Expectations
Instructional programs from pre-
kindergarten through grade 12 should
enable all students to:

build new mathematical knowledge through
problem solving;

solve problems that arise in mathematics and in
other contexts;

apply and adapt a variety of appropriate
strategies to solve problems;

monitor and reflect on the process of
mathematical problem solving.

R Warm-up 1

)| Timed Drill 1
R] Timed Drill 2

i Warm-up 2
DA Timed Drill 3

| Timed Drill 4

A Warm-up 3
A Timed Drill 5

o
=

S| Timed Drill 6

A | Warm-up 4
AU | Timed Drill 7
AN Timed Drill 8

AU Warm-up 5
AN) Timed Drill 9

AN Warm-up 6
] Timed Drill 10

SN NN Timed Drill 11

AN Review A
AN NN] Review B
AN Review C

GOAL 2:

ing & Proof

* recognize reasoning and proof as fundamental
aspects of mathematics;

make and investigate mathematical conjectures;
develop and evaluate mathematical arguments
and proofs;

select and use various types of reasoning and
methods of proof.

<S

<

NS

<

NSNS

ANAN

<

AN
NSNS S

A

AN

NSNS S

\
<
<
X

<

<
N

GOAL 3:

* organize and consolidate their mathematical
thinking through communication;
communicate their mathematical thinking
coherently and clearly to peers, teachers, and
others;

analyze and evaluate the mathematical thinking
and strategies of others;

use the language of mathematics to express
mathematical ideas precisely.

A

A
<

<

GOAL 4:

* recognize and use connections among
mathematical ideas;

understand how mathematical ideas
interconnect and build on one another to
produce a coherent whole;

recognize and apply mathematics in contexts
outside of mathematics.

GOAL 5:

o create and use Tepresentations to organize,
record, and communicate mathematical ideas;
select, apply, and translate among mathematical
representations to solve problems;

use representations to model and interpret
physical, social, and mathematical phenomena.

<

N
N

<
<
<

<
A

<

q
<

OEBPS/images/p23.png

OEBPS/images/p22a.png
40

