M&IS 24056 Fundamentals of Business Statistics

Syllabus

Spring 2004

Instructor:
Dr. Lisa Betts
Office:
A423 BSA

Office Phone:
330-672-1148
Home Phone:
330-650-9047
Office Hours:
3:00 – 5:00 Tuesday & Thursday

6:45 Thursday after class

Email:
lmbetts@kent.edu
Class Times:
Section 001 T,TH 1:45 – 3:00 100 BSA

Section 002 T,TH 5:30 – 6:45 200 BSA
Tutor:
Robert Zhang

Tutor hours:
9:30 – 1:00 Monday & Wednesday

4:45 – 6:15 Monday & Wednesday
Tutor email:
rzhang1@kent.edu

Tutor phone:
614-271-5257

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 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. There are opportunities to earn extra credit points during two in-class projects. These projects are listed on the WebCT calendar. Attendance at these classes is mandatory in order to achieve the extra credit points.

Additional course lectures for this class are available on CD (see Textbooks and Course Notes below), or online at your course web site. The lectures cover the same material that is presented in class and make extensive use of audio and animation (see System Requirements). It is recommended that you listen to the on-line lectures before coming to class.

An optional text is also available. The text provides a different presentation of the same material and offers additional sample problems.

Homework is not assigned during the semester, but you are encouraged to work the problems in the text (which are available through WebCT) as well as to complete the on-line practice quizzes. To learn statistics you must do statistics.

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 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. Results for the quizzes will be known immediately. For each quiz, there will be practice quizzes that you can take any number of times.

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. For example, Quiz 1 can be taken from Monday, 12 January 2004 until Sunday, 18 January 2004, 11:50 p.m. (Yes, you have your first quiz this 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.

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.

OPTIONAL COURSE MATERIALS
CD: Course Materials for Fundamentals of Business Statistics, Murali Shanker (Optional). This CD is currently available from the instructor for $10 and from the bookstore. This CD contains a copy of the following materials:

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

·  A copy of interactive exercises for you to do.

·  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.

HEADPHONES: The audio lectures make extensive use of audio (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.

TEXT: Interactive Statistics, by Aliaga and Gunderson, Prentice Hall (Optional). The text contains a lot more details than the lectures (books tend to be that way) and provides additional practice exercises.

All course materials 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 buy the CD. This way, you will have access to all material even if you are not connected to the Internet.

WEBCT ACCOUNT

Your WebCT account has access to the following materials, which will prove helpful throughout this semester.

· Calendar: This is an electronic calendar that gives the schedule of exams, quizzes, etc. 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.

· 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. I check the bulletin board regularly and answer questions when appropriate. This 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 based on Edition 1 of the text. Some chapters were rearranged in the 2nd Edition. Use the following reference:

	For this Chapter in Edition II
	Refer to Lecture on this chapter

	Chapter 13
	Chapter 7

	Chapter 7
	Chapter 8

	Chapter 8
	Chapter 9

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

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/SCRIPT/kent012/scripts/serve_home 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 bought the CD, the audio lectures are available on it. If you are viewing this syllabus from your CD, the above links will open the audio lectures on your CD. If you are viewing the syllabus online, the above links will open the lectures online.
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).

