

SYLLABUS

Autumn 1996

Course:

M107-1, Elementary Statistics

Instructor:

Dr. A.D.Roberts, JWB 312, 581-6710

Classes:

MTWF, 11:00 am- 11:50 am, LS 102

Office Hours:
MWF, 9:30-10:45 am; W, 1:15-2:30 pm; and by appointment

Text:

Introduction to the Practice of Statistics, by Moore

and McCabe, second edition

Tapes:

Against All Odds: Inside Statistics, by the Annenburg/CPB Project

(26 thirty minute tapes on topics paralleling the above text which are

available for student use in Marriott Library, Audi-Visual Dept., 4th

floor.)

Prerequisite:
Math 101

Course Description

This course introduces students to the basic concepts of Probability and Statistics. Using questions from many areas of study (Social Sciences, Medicine, Business, Physical Sciences) students examine how sample data can be used to make estimates (inferences) about the population from which the sample is drawn. Thus, as the authors of the above text state, through Statistics we can "gain insight into real problems."

The course is organized into three main topics:

1.organizing and measuring sample data, producing data (Ch.1-3)

2.basic probability concepts needed for inferential statistics (Ch. 4-6)

3.specific inferential techniques used in examining means, proportions, categorical
data in two-way tables, simple linear regression, one-way ANOVA (Ch.7-10).

Emphasis in the course will be placed on developing a good understanding of these topics, the reasoning behind inferential techniques and the appropriate use of these techniques in solving practical problems. The student will have the opportunity to consider the role of Statistics in evaluating data in many diverse fields and the ability to interpret commonly used statistical language in their field of interest. The course material will be based on the ten chapters of the above text.

Grading

Class Tests (best 2 out of 3)

44%

Homework/Quizzes (lowest 2 dropped)
22%

Final Examination

34%

Total

100%

Notes:

1. Class tests are tentatively scheduled for: Oct. 15th, Nov. 5th, Nov. 27th. If a change is neccessary in any of these dates, the change will be announced in class about a week prior to the test. Since the lowest test score will be dropped, a makeup will not be given for a missed test. The only exception to this is student illness verified by a doctor's letter.

2. Homework/Quizzes: Beginning Sept 30, in each week when there is no test, there will be either a homework assignment due on Wednesday, or an in-class quiz on Wednesday during the last ten minutes of class . The schedule below indicates the assignment due or the quiz topic. Each quiz and/or homework assignment will be worth 10 points. Since the lowest two scores will be dropped in determining the Homework/Quiz average, no makeups will be given for missed homework/quizzes. Please note that Homework must be neat, legible, submitted on 81/2 by 11 paper and is due in class. Late assignments will not be accepted.

3. The final examination is comprehensive and is scheduled for Thursday, December 12, 1996 from 10:15am-12:15 pm in LS 102.

4. The chapter problems listed below (many of these are also listed as homework problems) are intended to give the student direction in studying the main concepts of the course. Doing these problems regularly is essential in order to do well in the course.

5. The Americans with Disabilities Act requires that reasonable accomodations be made for students with physical, sensory, cognitive, systemic, learning, and psychiatric disabilities. Please contact me at the beginning of the quarter to discuss any such accomodations for the course.

6. Withdrawals You should be aware that there is in effect a new withdrawal policy. This is described in its entirety on page 18 of the Autumn Class Schedule. Roughly it states: Until the 8th of November, students may withdraw from any class without the instructor's permission. The grade of "W" will appear on their transcript. After the 8th of November, no withdrawals will be permitted (for this quarter). Students may appeal this deadline through the office of the dean of their major college (See page 18 for details).

Week

Course Schedule (Tentative)

1 (9/25)
Ch 1

2 (9/30)
Ch 1&2; HW/Q1: 1.27,1.41,1.51, 1.54, 1.61,1.72,1.81,1.85,1.93

3 (10/7)
Ch 2&3: HW/Q2: quiz on Ch2

4 (10/14)
Ch 3&4; Test 1 on Ch1-3 (Tuesday, 10/15)

5 (10/21)
Ch 4&5; HW/Q3: 4.9,4.17,4.19,4.23,4.28,4.33,4.55,4.57,4.64

6 (10/28)
Ch 5&6; HW/Q4: quiz on Ch5

7 (11/4)
Ch 6; Test 2 on Ch 4,5, 6 Sec 1 (Tuesday, 11/5)

8 (11/11)\
Ch 6&7; HW/Q5: 6.13,6.29,6.33,6.35,641,7.11(?)

9 (11/18)
Ch 7&8; HW/Q6: quiz on Ch 7-8

10 (11/25)
Ch 9,Sec 1; Test 3 on Ch 6, Sec 2 - Ch 9, Sec 1

11 (12/2)
Ch 9 & 10, Secs 1, HW/Q7: 9.23

Chapter Problems (more may be added to this list in class)

Ch 1: 14,23,26,27,30,41,42,49,54,
Ch 6: 5,6,7,8,13,15,29,33,35,37,41,43

59,72,odd 73-91, 95, 112

Ch 7: 7,11,12,15,23,37,39,41,42,43,53

Ch 2: 3,9,19-33 odd, 49-63 odd

Ch 8: 5,7,13,15,19,21,23,25

Ch 3: 15,32,33,35,53,54

Ch 9: 1,3,5,9,11,13,15,23

Ch 4: 3-61 odd

Ch 10: 9,11

Ch 5: 5-45 odd

VideoTapes: Against All Odds: Inside Statistics, by the Annenburg/CPB Project

