M&IS 24056: Fundamentals of Business Statistics 
SUMMER III 2004

	Instructor
	Sharen Bakke

	Office
	A417 BSA

	Home Phone
	(440) 498-1021 

	Office Hours
	T and TH 5:00-6:00 p.m. before class or by appointment

	E-mail
	missives@sharenbakke.com

	Class Times: (Section 001): T, TH 6:00-9:50; 205 BSA; July 19th - August 21th 


	myWebCT http://class.kent.edu/

	Lecture Home: http://www.personal.kent.edu/~mshanker/mis24056/Index.htm


COURSE DESCRIPTION

This course is an introduction to concepts in statistical methods and their applications to real-world problems. This course will examine both the theoretical and practical side of the different methods. Students will be given ample opportunities to apply the techniques to different problems. The goal of the course is for students to understand fundamental statistical concepts and methods, and their applications.

COURSE REQUIREMENTS

Last day to drop a course: August 10, 2004
Prerequisites: Math 11011 (Algebra); Students who have not successfully completed the course prerequisites must withdraw from this class. You risk deregistration otherwise.

Enrollment: It is the student’s responsibility to ensure proper enrollment in classes. You are advised to review your official class schedule during the first two weeks of the semester to ensure proper enrollment. Should you determine an error in your class schedule, you have until July 21, 2004 to correct it with your advising office. If registration errors are not corrected by this date and you continue to attend and participate in classes for which you are not officially enrolled, you are advised now that you will not receive a grade at the conclusion of the semester.

Class time will be devoted to lectures, problem solving, and examinations. You are encouraged to ask questions. The value of the lecture and the ability to ask meaningful questions depends on thorough pre-class preparation. Before coming to class, make sure you have read the assigned material and listened to the online lecture. The lectures for this class are all available online all the time at your course web site at http://class.kent.edu. The lectures make extensive use of audio and animation (see System Requirements). While attendance is not mandatory, you are encouraged to attend regularly. 

Help Instructors: There are no help instructors for this course. Please contact your instructor for any help.

Students With Disabilities: In accordance with University policy, if you have a documented disability and require accommodations to obtain equal access in this course, please contact the instructor at the beginning of the semester or when given an assignment for which an accommodation is required. Students with disabilities must verify their eligibility through the Office of Student Disability Services (SDS) located in room 181 of the Michael Schwartz Student Services Center (Voice/TTD: 672-3391).

QUIZZES and EXAMINATIONS

You will be given 8 online quizzes and three in-class examinations (including the final examination) during the semester.  Each exam (including the final exam) is worth 100 points, and you will have 1 hour and 15 minutes to complete the exam. Only the best two of the three examinations will be considered when determining your grade. Thus, if a student does well in the first two exams, he/she does not have to take the final exam. Therefore, the maximum number of points that can be got from exams is 200. The number of points for each quiz will vary, but the maximum number of points that can be attained from all your quizzes is 100.  The amount of time allotted for each quiz will vary, but will typically be between 15 and 45 minutes. Thus, the maximum points for this course is 300.

All examinations and most quizzes will be multiple choice. In some cases, you may get questions that will require you to match the answer to the question, or even a short-answer question. You will have two attempts to take each quiz. The average of the two attempts will be your score for that quiz. If you are happy with your first attempt at a quiz, there is no need to take the second attempt. You will have only one attempt for each examination. For each quiz, there will be practice quizzes that you can take any number of times. Copies of old examinations are available as part of your class notes (see below), and on the website.

The online quizzes can be found at the course web site at http://class.kent.edu, and can be taken from anywhere (home, work, school, BSA computer labs, in the airport, from a hammock sipping Guava juice, etc.) the student has access to the Web. All examinations, including the final examination on the other hand, will be administered in class. 

To protect the needs of the many, you are required to show your student I.D. when taking your examinations for grading. Examinations will not be taken for grading without proper identification. All examinations and quizzes, including the final examination, will be open-notes. The dates for the examinations and online quizzes are on the following page.

Results: Your online quizzes will be graded as soon as you finish, and the result will be known immediately. Your in-class examinations will take a day to be graded, and results will be posted at your course web site as soon as possible. Please ensure that your examinations and online quizzes have been graded correctly, and notify the instructor immediately of any concerns. The instructor can be easily reached by sending an e-mail from within the web site by clicking on the mail icon, or you can also send an e-mail to missives@sharenbakke.com. 

Collecting Exams and Homework: Graded examinations can be collected from the instructor after the results are posted.

Extra Credit: Periodically, you may be given additional homework / quizzes in class or online, each of which will count as extra credit towards your final grade. As missed quizzes / homework cannot be made up, it is in your best interest to attend class regularly. Please check your electronic calendar regularly for any announcements about quizzes, etc.

Academic dishonesty: Cheating means to misrepresent the source, nature, or other conditions of your academic work (e.g., tests, papers, projects, online quizzes) so as to get undeserved credit. The use of the intellectual property of others without giving them appropriate credit is a serious academic offense. It is the University's policy that cheating or plagiarism result in receiving a failing grade for the work or course. Repeat offenses result in dismissal from the University. 

GRADES

The grading scale for this course is as follows:

A: 270—300 points, B: 240—269 points, C: 210—239 points, D: 180—210 points, and F: 0—179 points.
The maximum possible points that can be achieved in this course is 300. None of the examinations or online quizzes can be made up, and you will receive a score of zero (0) for any missed examinations or quizzes. Examination and online quiz dates are listed in the following pages. You can also find them on the electronic calendar on your web site at http://class.kent.edu. Online quizzes for Tuesday's class will be available on the Monday of the week they are assigned until Thursday 11:50 p.m. of that week; Thursday's online quizzes will be available starting Wednesday for the week they are assigned and will be available until Sunday 11:50 p.m. For example, Quiz 1 can be taken from Monday, July 19, 2004 until Thursday, July 22, 2003, 11:50 p.m. Quiz 2 can be taken from Wednesday, July 21, until Sunday, July 25, 2004, 11:50 p.m.

TEXTBOOKS and COURSE NOTES

· Interactive Statistics, by Aliaga and Gunderson, Prentice Hall, 2003. This book is mandatory. We will be using the book for class exercises. The book contains a lot more details than the lecture notes. The book Interactive Statistics is available at most bookstores around campus, or from the Web. 

· CD: Course Materials for Fundamentals of Business Statistics, Murali Shanker, Spring 2002 (Recommended). This CD is currently available from the instructor. Please contact the instructor for further details. This CD contains a copy of the following materials:

· A copy of all audio and animated lectures for the class. You will need to listen to these before coming to class. 

· A copy of all overhead lectures. These notes follow the audio lectures. Print these out, so that you can look at it as you listen to the lectures. These notes are in .pdf format. A free .pdf reader can be downloaded from http://www.adobe.com/products/acrobat/readermain.html. 

· A copy of all old exams. 

· Headphones The audio lectures make extensive use of audio and animation (see System Requirements below). As such, it is tremendously beneficial to have a pair of headphones to listen to the lectures. If you already have headphones for your audio equipment, they can be easily adapted to fit your computer sound card.

All course materials,excluding the book, are optional. Much of the material provided on the CD is available online at your website. But, as the audio lectures and some of the other material are quite bandwidth intensive, unless you have a broadband always-on connection, I recommend you request the CD. This way, you will have access to all material even if you are not connected to the Internet. The book Interactive Statistics contains a lot more details than the lectures (books tend to be that way).

SYSTEM REQUIREMENTS

As the online lectures make extensive use of audio and animation, make sure that you have access to the following (check your system requirements by going to the main Lecture page at http://www.personal.kent.edu/~mshanker/mis24056/Index.htm): 

· Easy access to the Internet. 

· A system with a sound card

· Internet Explorer 4.0 or higher, or Netscape 4.0 or higher

· Macromedia Flash plugin for your browser

· Adobe Acrobat

· Java plugin

· Color monitor

COURSE STRUCTURE

The homepage of this course is at http://class.kent.edu. All navigation is best done starting at the Homepage. Here are some of the links you will find:

· Calendar: This is an electronic calendar that gives the schedule of exams, quizzes, etc., that I might have put up. You can also enter information for your benefit here. At any point, you can compile the information to get a printout. Check this frequently.

· Syllabus: Will link to this document

· Communication: This contains links to: 

· Mail: To send mail within WebCT. You can use this to send mail to your fellow classmates or to me. You can also send mail to me at missives@sharenbakke.com.

· Chat: To chat with fellow students/instructor. 

· Whiteboard: A tool that we can use to illustrate/depict concepts graphically. 

· Discussion: An electronic bulletin board. If you have questions, this would be the best place to put them. That way, your fellow students can benefit from the replies. Check this regularly.
· Study Tools 

· Lectures: Provides a link to the audio lectures.

· Chapter Problems: These are copies of the problems from the book.

· Other: From time to time, I will put information like solutions to old exams, etc., here.

· Exams and Quizzes 

· Quizzes: This contains links to online examinations, quizzes, and surveys. 

· Grades: You can click here to check your progress

· Glossary: This is a searchable glossary of the main terms used in this class.

ONLINE AUDIO LECTURES

The main page for the online audio lectures is at http://www.personal.kent.edu/~mshanker/mis24056/Index.htm, but can be easily accessed from the course website Homepage by clicking on Lectures. The Lectures are organized into 10 Chapters (there are no lectures for Chapter 4). Each Chapter is further broken down by the topic for that lecture. Many times, after each topic, you will have a link to a Let's Do It! (LDI) problem. The LDI problems are those found in your book and allow you to test your knowledge on a problem situation. While everybody's learning style is different, here is my recommended approach:

1. Start with Chapter 1. Go to http://www.personal.kent.edu/~mshanker/mis24056/Index.htm, and choose Chapter 1 from the Quick Links.

2. Start at the beginning for each Chapter. After a lecture, see if there is a Let's Do It! problem, or an interactive exercise. If so, attempt it. 

3. After you are done with the Chapter, go back to your Home page at http://class.kent.edu and test your knowledge with the Practice Quiz for that Chapter/Quiz. If you are not comfortable with the subject matter, try additional problems from the Chapter Exercises (see the link under Quizzes and Exams).

Note: If you have the CD, the audio lectures are available on it. If you are viewing the syllabus online, the above links will open the lectures online.
COURSE OUTLINE 

	Date
	Week
	Action

	7/20
	1
	Chapter 1: How to make decisions with Statistics

	7/22
	1
	Review of Chapter 1; Chapter 2: Producing Data

	7/27
	2
	Chapter 3: Observational Studies and Experiments  Chapter 4: Summarizing Data Graphically  

	7/29
	2
	Chapter 5: Summarizing Data Numerically  Chapter 6: Using Models to make Decisions

	8/3 
	3
	Chapter 13: Is There a Relationship Between Two or more Quantitative Variables?
Exam 1 (second part of class) 

	8/5
	3
	Chapter 7: How to Measure Uncertainty with Probability

	8/10
	4
	Chapter 8: Sampling Distributions: Measuring the Accuracy of Sample Results

	8/12
	4
	Chapter 10: Making Decisions About a Population Mean with Confidence

	8/17
	5
	Review
Exam 2 (second half of class)

	8/19
	5
	Final Exam Section 001: Thursday, August 19, 2004; 6:00 - 9:50 p.m, Room 205 BSA 


	Quiz Schedule
	Start Date
	End Date (11:50 p.m. Eastern Time)

	Quiz 1: Introduction
	July 19
	July 22

	Quiz 2: Chapter 1: How to make decisions with Statistics  Chapter 2: Producing Data
	July 21
	July 25

	Quiz 3: Chapter 3: Observational Studies and Experiments  Chapter 4: Summarizing Data Graphically
	July 26
	July 29

	Quiz 4: Chapter 5: Summarizing Data Numerically  Chapter 6: Using Models to make Decisions
	July 28
	August 1

	Quiz 5: Chapter 13: Is There a Relationship Between Two or more Quantitative Variables?
	August 2
	August 5

	Quiz 6: Chapter 7: How to Measure Uncertainty with Probability
	August 4
	August 8

	Quiz 7: Chapter 8: Sampling Distributions: Measuring the Accuracy of Sample Results
	August 9
	August 12

	Quiz 8: Chapter 10: Making Decisions About a Population Mean with Confidence
	August 11
	August 15 


How to Access and Use Your Course Web Site 

This course uses WebCT to organize and present online content. WebCT allows the instructor to provide a comprehensive solution to presenting online content, and student management. Thus, in addition to taking online examinations, and reading material from online content, the student is able to track their progress, interact with fellow students through chat and e-mail, and even make online presentations. The following pages give a brief introduction to WebCT for your course.

Before you can access this course, you must create a myWebCT account. This account will be the starting point for all courses using the WebCT system. 

1. Go to http://class.kent.edu
2. Click on myWebCT to log in. If you are unsure how to log in, click on Help. 

3. Enter your username and password (see below). 

4. Choose Add a Course, and select M&IS: Fundamentals of Business Statistics. The course should be visible under Main. 

5. Click on the course to access your Homepage for that course. 

Everyone needs a User Name and password to log on to WebCT. They are the same as the ones used for your KSU Flashline account. The User Name and password are case-sensitive in WebCT. That means it make a difference whether you use capital letters or not. 

If you already use your KSU Flashline account and know your password you're about ready to go: read the Password Management (http://webcthelp.kent.edu/v3/student/password.html) section of this guide and then go to class.kent.edu to log in (assuming your professor has already given you access to the course). 

If you don't know about your KSU Flashline account, read on. 

User Name: The first step is to find out your User Name. Go to the Username Request Form (https://secure.kent.edu/userid/), enter your Social Security Number, and your user ID will be displayed. You will use it both for WebCT and for your KSU email account. (If you don't plan on using your KSU email account you should set up automatic forwarding (http://www.personal.kent.edu/forward.html) to another email account. 

Password: Your initial password is the first 8 digits of your Social Security Number. For better security you should change it right away to one that only you know. You can do this by going to a special Web page (http://www.personal.kent.edu/changepass.html). When you change your password it may take up to an hour or so before it goes into effect, and there may be a further delay before the password is changed on WebCT. Please read the Password Management (http://webcthelp.kent.edu/v3/student/password.html) section of this guide for more information. When you're ready to log on to WebCT go to class.kent.edu. 

If you have problems with your password you can contact the Helpdesk (330-672-HELP or 330-672-2031). 

 

