Sample Test Questions

1.Suppose there are 3 Doctors and 7 Teachers in the room. Two of these people are to be selected at random and their profession recorded.

a. List all possible sets of outcomes

b. What is the Probability both are teachers?

2. Suppose A and B are independent events with P(A) =.3 and P(B)=. 5:

a. Find P(A and B)

b. Find P(A or B)

3. Let X be the number of courses for which a randomly selected student at a certain university is registered. The probability distribution of X is given below.

X 1 2 3 4 5

P(X) .1 .1 .2 .3

a. Find P (x=5)

b. What is the probability that a student selected at random is taking at most 3 courses?

4. Suppose the probability of winning a bear in a game at the fair is .30. Your child will not agree to leave until you have won a bear. What is the probability that you will have to play the game 5 times to get your child to leave willingly?

5. True or False

a. The standard deviation of the sampling distribution of the sample mean decreases as the sample size increases

b. For a large sample size, the shape of the sampling distribution of the sample mean always approaches the shape of the distribution of the population.

