M&IS24056: Fundamentals of Business Statistics
 Summer I 2004
	Instructor: Kholekile Gwebu
	Phone:(330) 672-1164

	Office:A402 BSA
	E-mail: kgwebu@kent.edu

	Office Hours: 9:45– 11:45am Monday and Wednesday or by appointment
	MSN Messenger: kgwebu@hotmail.com

	Class Times: There are no scheduled class times
	 WEB-BASED

	myWebCT:http://class.kent.edu

	Class Location: 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

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 June 16 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 There are no regular class times for this course. 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)

Last day to drop a course: July 6
Accommodations: 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).

ONLINE QUIZZES and EXAMINATIONS

You will be given four quizzes and three 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 online quiz may vary, but the maximum number of points that can be attained from all your online 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. As mentioned previously, only the best 2 of 3 examinations will be considered for your grade. For each quiz, there will be practice quizzes that you can take any number of times. I will also have copies of old examinations available on the class web site.

All examinations and quizzes will be available at your website from 14 June 2004 until 15 July 2004. Examinations and quizzes may be taken in any order. Please make sure you complete all requirements by 15 July 2004.

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 is available online at your course website. 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. As mentioned earlier, any other form of help (like asking classmates or somebody else) is considered cheating. Note that academic dishonesty in any form is unacceptable.

Where to take Quizzes and Examinations

The online quizzes and examinations can be found at the course web site at http://class.kent.edu. Quizzes and examinations can be taken from anywhere (home, work, school, BSA computer labs, in the airport etc.) the student has access to the Web. Your quizzes and examinations will be graded as soon as you finish, and the result of the quizzes will be known immediately while the examinations may take up to two days to be graded.

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. Students must indicate their acceptance to this policy before they are allowed to take any quiz or exam.

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. Examinations and online quizzes are available throughout the semester.

TEXTBOOKS and COURSE NOTES

· Interactive Statistics, by Aliaga and Gunderson, Prentice Hall, 1999 or 2003 (Required). The lectures, class notes, and the examples are all based on this book. The book Interactive Statistics is available at most bookstores around campus, or from the Web.

· Headphone. 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.

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 in addition to the book. This way, you will have access to all material even if you are not connected to the internet.

SYSTEM REQUIREMENTS

As this class makes extensive use of audio and animation, make sure that you have access to the following:

· 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

Check your system requirements by going to http://www.personal.kent.edu/~mshanker/mis24056/Index.htm.

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.

· 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. You can send mail to me at kgwebu@kent.edu.

· Chat: To chat with fellow students/instructor. Let me know if you are interested in setting up regular chat times. You can also access me through my MSN Messenger account. My user id is kgwebu@hotmail.com.

· 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 online lectures.

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

· Other: From time to time, I will put information like 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 LECTURES

The main page for the online 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).

4. After you are done with Chapter 1 through 7, take Exam 1. Try the old exams before taking Exam 1.

5. Exam 2 and the Final Exam are comprehensive. Take them after you are done with all 10 chapters.

Here is the list of chapters.

	Chapters

	Chapter 1: How to make decisions with Statistics

	Chapter 2: Producing Data

	Chapter 3: Observational Studies and Experiments

	Exam 1 (Chapters 1, Chapter 2, Chapter 3)

	Chapter 4: Summarizing Data Graphically

	Chapter 5: Summarizing Data Numerically

	Chapter 6: Using Models to Make Decisions

	Chapter 7: Is there a Relationship?

	Chapter 8: Probability

	Exam 2 (Chapter 5, Chapter 6, Chapter 7, Chapter 8)

	Chapter 9: Sampling Distributions

	Chapter 10: Making Decisions

	Final Exam (All Chapters)

Here is the list of quizzes:

	Quiz

	Quiz 1: Introduction Chapter 1: How to make decisions with Statistics, Chapter 2: Producing Data

	Quiz 2: Chapter 3: Observational Studies and Experiments, Chapter 5: Summarizing Data Numerically

	Quiz 3: Chapter 6: Using Models to make Decisions, Chapter 8: Probability

	Quiz 4: Chapter 9: Sampling Distributions, Chapter 10: Making Decisions

How to Access and Use Your Course Web Site

This course use a system called 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 (Distance Learning). 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 email 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 email 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 email 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).

[image: image1.png]

