

EQ:

RECALL: Examples of: _____ Statistics _____ Parameters _____

New Notation:

_____ --- _____ proportion _____ --- _____ proportion

_____ is used as an _____ for _____

$\hat{p} =$ _____ $X =$ _____ $n =$ _____

$q =$ _____ or $q =$ _____

General Formula: Confidence Interval for Proportions: _____

Since we are back to using a _____ distribution (____-values) we **do not** have to worry about _____.

RECALL:

Common Confidence Intervals: _____

- See Table C for critical values. Which value will you use for confidence intervals for proportions?

90% _____ 95% _____ 99% _____

- For _____ you will always use the _____ of the t-distribution table.

➤ Statement to Interpret Confidence Intervals for Proportions:

"We are _____% confident that the true population proportion of _____ [in context of problem] will be between _____% and _____%."

ALWAYS USE:

z-distributions _____ t-distributions _____

- In Class Examples. Place your work for these problems on **notebook paper**. Your work should include: all values necessary, defined using correct notation, work showing any calculations, confidence intervals, and conclusion statement (see templates given in notes).

1. In recent survey of 150 households, 54 had central air conditioning. Find \hat{p} and \hat{q} , where \hat{p} is the proportion of households that have central air conditioning.
2. A sample of 500 nursing applications included 60 from men. Find the 90% confidence interval of the true proportion of men who applied to the nursing program.
3. A survey of 200,000 boat owners found that 12% of the pleasure boats are named *Serenity*. Find the 95% confidence interval of the true proportion of boats named *Serenity*.
4. A U.S. Travel Data Center's survey of 1500 adults found that 42% of respondents stated that they favor historical sites as vacations. Find the 95% confidence interval of the true proportion of all adults who favor visiting historical sites as vacations.
5. In a survey of 1004 individuals, 442 felt that President *George W. Bush* spent too much time away from Washington while he was in office. Find a 95% confidence interval for the true population proportion who think Bush spent too much time away from Washington while he was in office.
6. In a recent study of 75 people, 41 said they were dissatisfied with their community's snow removal service. Find the 95% confidence interval of the true proportion of individuals who are dissatisfied.

➤ **Assignment:** Practice Worksheet: Confidence Intervals for Proportions
More Practice: CLT and Confidence Intervals