[image: image1.jpg]MEIS 24056
Fundamentals of Business Statistics

. Lisa Betiz

Instructor:
Dr. Lisa Betts
Office:
A423 BSA

Office Phone:
330-672-1148
Home Phone:
330-650-9047
Office Hours:
12:30 – 2:00 Tuesday & Thursday

Other hours by appointment
Email:
lmbetts@kent.edu
Class Times:
Section 001 T,TH 9:15 – 10:30 114 VDN

Section 002 T,TH 10:45 – 12:00 202 ART
Tutor:
TBA
Tutor hours:

Tutor email:

Tutor phone:

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.

TEXT AND COURSE MATERIALS:

We will be using a modified version Business Statistics: A Decision-Making Approach by Groebner, Shannon, Fry and Smith. This book has been published for us and is missing the advanced chapters that we will not be covering in class (in order to keep the price down). The course will be managed through WebCT and exams will be taken using PH Grade Assist (assuming that the system is working at exam time).

In addition, we will be using a Personal Response System (PRS) this semester. Each of you should have received a coupon to purchase a clicker (a remote control device) which you should bring to class. Through the use of this clicker I will take attendance, collect data, and allow you to response to questions concerning the material. This is my attempt at creating a more interactive course environment even though we are in a lecture hall situation. I am currently having technical difficulties with the PRS system, but hope to get these problems resolved quickly.

COURSE STRUCTURE
This course provides many learning strategies to help you learn the course material. As a student you must understand your individual learning style and determine the method or methods that best suite you.

Class time will be used to cover material and work problems. While attendance is not mandatory, you are encouraged to attend regularly. Extra credit points will be available for attendance and participation in class.
The text provides a different presentation of the same material and offers additional sample problems. There is additional help available on line.
Homework is not assigned during the semester, but you are encouraged to work the problems in the text. The solutions can be found on WebCT in the online help. Also available are sample test questions for each chapter. To learn statistics you must do statistics.
In addition, modified copies of the Power Point Presentations used in class are also available on line. I recommend that you print these and bring them to class to assist in your notetaking.

The value of the class and the ability to ask meaningful questions depends on thorough pre-class preparation. You are encouraged and expected to ask questions.

QUIZZES and EXAMINATIONS
There will be 8 quizzes, and 6 examinations. All quizzes and examinations will be taken online. Most examinations and 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. The quizzes and examinations can be found at the course web site, 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 quizzes and examinations are open-book, open notes, but before taking any quiz or examination, the student will be asked to indicate his/her agreement to an Academic Honesty Statement. This statement will certify that the student agrees to abide by university rules on cheating, and any failure to do so will result in a failing grade. Thus, for example, while you are allowed to use books and notes for the quizzes and examinations, it is cheating if you ask other students to help you while taking the examinations or quizzes. This statement is available online at your course website. Do this first before doing anything else.
Quizzes: There are 8 quizzes for this class. 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. You will have two attempts to take each quiz. The best 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. Results for the quizzes will be known immediately

Examinations: There will be six examinations. Each examination is worth 50 points. You will be given 100 minutes to take each exam (including the final). You will have only one attempt to take each examination. Results for the examination will not be known until after the examination closes for all students.

Only four of the six examinations will count towards the course grade, for a total of 200 points (4 x 50 points). The four examinations will be chosen as follows:

· From the first three examinations, the best two scores will be chosen. This gives 100 points (2 x 50 points) towards the course grade.

· From the last three examinations (this includes the final), the best two scores will be chosen. This gives 100 points (2 x 50 points) towards the course grade.

Thus, the maximum points from the examinations is 200 points, giving the maximum for the course to be 300 points.

Dates and Timings: Quiz and Exam dates are posted at your course website and can be taken at any time during which they are available. Online quizzes and examinations (except for Exam 6) begin on the Monday of the week they are assigned, and will be available until Sunday 11:50 p.m. (ET) of that week. Exam 6 will close on Friday of Finals week.

As a warning, please do not wait until the last minute to take your quizzes and examinations. As you must realize in dealing with technology, several things can and will go wrong. The only condition under which I will extend the due dates is if the server goes down on the last available day. Any problems with your computer, will not change the due date. As such, it is your responsibility to ensure that you complete the tasks in a timely fashion. You will get zero (0) points for all missed quizzes and examinations. There are NO make-ups.
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.

Other: If you do not want to take the examinations online, please let me know. I will then create an equivalent paper copy of the examination for you to take. The format of this examination will be similar to the one online.

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 are 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. There will be no rounding and no curve.
EXTRA CREDIT
Through the use of the PRS, I will be collecting attendance and grading your class participation. Every day when you enter the classroom, you will use your clicker to denote your attendance in class. Throughout the class time I will be asking questions concerning the material. Most classes will be worth 1 extra credit point: .5 points for attendance, .25 points for class participation, and .25 points for correct answers.

If you are caught using someone else’s clicker in class, both you and the owner of the clicker will receive no extra credit points for the semester.

 COURSE POLICIES:
Prerequisites: Math 11011 (Algebra); Students who have not successfully completed the course prerequisites must withdraw from this class. You risk deregistration otherwise.

Enrollment: Students have responsibility to ensure they are properly enrolled in classes. You are advised to review your official class schedule (using Web for Students) during the first two weeks of the semester to ensure you are properly enrolled in this class and section. Should you find an error in your class schedule, you have until Friday, January 24, 2004 to correct the error 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 for any class in which you are not properly registered.

Academic Honesty: Cheating means to misrepresent the source, nature, or other conditions of your academic work (e.g., tests, papers, projects, assignments) 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.

Course Withdrawal: For Spring 2004, the course withdrawal deadline is Saturday, March 20, 2004. Withdrawal before the deadline results in a "W" on the official transcript; after the deadline a grade must be calculated and reported.

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) in the Michael Schwartz Service Center (672-3391).

