STT 315 spring 2006

 [Syllabus. Version 3-20-06]

 Lecture 1240(all even sections) 12:40-2:00 p.m., MW, 102 CONRAD

 Lecture 300 (all odd sections) 3:00-4:20 p.m., MW, 158 NATURAL RESOURCES

 Even sections meet earlier!

Professor Raoul LePage, A428 Wells Hall (M W 10:20-11:10, Tu 2-3), lepage@msu.edu, 353-3984. For routine matters contact your TA first.

Course website: www.stt.msu.edu/~rdl. Click on STT 315 spring 2006.

This syllabus may be revised. In addition to the MW lectures you are also enrolled in one of 22 recitation sections each of which meets for 50 minutes on Thursdays. Work you do in recitations will be an important part of your grade.

Help room in C100: After the first week of classes, hours for the help room (C100 Wells) will be posted to the course website and outside C100 Wells Hall.

I.D.: Each student of 315 is required to have their valid MSU student I. D. with them for all lectures and examinations. Be sure to update or replace your I.D. as needed. You will not be able to take or submit examinations without your I.D. and you may have points deducted from your course total if you are called upon in lecture and do not have it on your person.

Assigned seating: You will have assigned seating for all exams of this course.

Attendance: Attendance is required for all lectures and recitations. Your attendance may figure in your course grade. Any student called upon in lecture or recitation may be awarded points as the instructor sees fit. If a student is called upon but is not present or chooses not to participate points will be withdrawn as the instructor sees fit.

Lecture 1240, at 12:40, is attended by all students enrolled in even recitation sections.

Lecture 300, at 3:00, is attended by all students enrolled in odd recitation sections.
Televised Lectures: Monday 12:40 lectures will be taped for broadcast at M 7 p.m. and 8:30 p.m. and also at Tu 8 a.m. and 9:30 a.m. Wednesday 12:40 lectures will be taped for broadcast at W 7 p.m. and 8:30 p.m. and also at Th 8 a.m. and 9:30 a.m. These are all on campus channel IPT 5.

Textbook: Complete Business Statistics, Sixth Edition, by Amir D. Aczel and Jayavel Sounderpandian, McGraw-Hill Irwin 2006. This is also the required textbook for MSM 317. We will not use the CD-ROM or Excel. Some students find these helpful so look them over.

Exercises: We draw upon exercises from the text and also others designed by your instructor. They will be posted on the class website. Many of the exercises will be turned in for credit towards the 35 points allotted to homework out of a course total of 150 points. I will go over many of these exercises in lecture and you may ask about them in recitation. Be careful not to rely too much on others for the solutions since it is sure to cause you trouble on exams.
Key dates:

January 9, Monday, first class, late enrollment fee begins.

January 13, Friday, last day to change from CR/NCR or visitor; close of open adds.

January 16, Monday, Martin Luther King Day, class will not meet.

February 9, Thursday, Exam 1, see below. In YOUR recitation.
February 3, Friday, end of tuition refund period.

March 1, Wednesday, mid-semester, last day to withdraw or drop course with NG reported; close of online drops for spring (8 p.m.).

March 2, Thursday, Exam 2 (see below). In YOUR recitation.

March 6 through 10, Spring break, class will not meet.

 March 30, Thursday, Exam 3 (see below). In YOUR recitation.

March 31, Friday, last day to initiate withdrawal from the university.

April 20, Thursday, Exam 4 (see below). In YOUR recitation .

 April 24, Monday, review.

April 26, Wednesday, review, last STT 315 lecture.

April 27, Thursday, Final Exam. In YOUR recitation.

NOTE: During final exam week the regularly scheduled exam period will be devoted to an overview of selected topics from 317. You will not be examined on STT 315 (Spring 2006) during final exam week. All of your examinations for STT 315 Spring 2006 will be ended Thursday, April 27, 2006 with your final exam in your scheduled recitation.

STT 315 Exams: All exams, including the final exam, take place in YOUR RECITATION. Calculators or computers are not allowed. Notes, papers, or books are not allowed. Some formulas will be given on exams and these will be announced in advance. Cell phones must be stored and inaccessible before you enter the exam. No headphones may be used. No student of 315 may enter a room during an exam, or leave the exam room during an exam, unless they are taking the exam being given and have the permission of the instructor to do so. Students will earn 0.0 for the course, or points withdrawn, at the discretion of the instructor, for violations of this policy.

· Exam 1, Thursday, February 9, pp. 075-142; 150-159; 031-040, except as noted, AND lecture material.

· Exam 2, Thursday, March 2, pp. 175-240, except as noted, AND lecture material.

· Exam 3, Thursday, March 30, pp. 242-321, except as noted, AND lecture material.

· Exam 4, Thursday, April 20, pp. 324-350, except as noted, AND lecture material.

· Final Exam, Thursday, April 27 is comprehensive, except as announced in advance.

· You will not be examined on STT 315 Spring 2006 during final exam week. Scheduled final exam periods listed by the registrar for STT 315 in final exam week will instead be used for a brief overview of selected topics from STT 317. Attendance is not mandatory for this overview.

Prerequisites: Calculations for homework and exams primarily use arithmetic. Facility with fractions and simple calculations is important. A basic calculator with power, root, exponential and logarithm is needed. Bring a backup calculator to exams! Formulas are interpreted in the context of mathematical notation. Operations are executed from “the inside out.” For example

· 3 x – 7 means to multiply x by 3 and deduct 7 from the result (multiplication priority);

· 3 (x – 7) means deduct 7 from x and multiply the result by 3 or (giving the same result) multiply x and 7 each by 3 then take the difference (distributive law);

· 3 x / 7 means divide x by 7 then multiply by 3 or (giving the same result) multiply x by 3 then divide by 7 (associative law);

· 1 / (3 / 7) = 7 / 3 (reciprocals of reciprocals).

· In statistics we often “average the squares of the incomes” which means to first square every income (i.e. multiply income by itself) then average these squares. The result of this operation will in general be larger than “square the average of incomes.”

If such examples are the slightest bother to you be sure to prepare yourself by doing a lot of standard calculations to hone your skills before STT 315 gets very far along.

Participation in lectures: As a student of STT 315, it is part of your responsibility to ask for clarification when you need it. Don’t wait to see if something clears up by itself. In a large lecture this may be hard for you to do (at least at first) because you may feel that it will be difficult to get your question across (often it will be) or you may feel it will bother other students or make you look bad (it can). Those considerations are not important. After all, with 300 people there are dozens who are a bit shaky or suffer inattention on any given point. You might just be the one who helps focus the attentions of your classmates. If everyone steps up to this shared responsibility, the resulting give and take will help keep the class lively and give each of you an idea of how your classmates are thinking.

Your involvement with learning: There are parallels between exercise and learning. Modest amounts applied consistently seem to work well. Read, talk things over with someone, particularly within a few hours of the end of class. Work a few problems to keep your hand in. Think about trying to apply what you currently are studying to a real problem. Much like a little exercise, these activities tell your body what to do. It becomes an easy habit. Work with your TA and classmates to prepare a backup for when you get stuck. No need for loose ends.

Adjustments to the Course Plan: This plan is subject to minor adjustments depending upon unforeseen circumstances. In particular, extra material may be added or material may be deleted as the instructor sees fit. The course material is covered at an average of 10 pages of readings per lecture. Do not be mislead by this, after all you are expected to develop problem-solving skills and that takes time beyond what the readings may suggest. You have to develop skills, not just memorize!

No makeup exams will be given. With prior approval, points may be shifted to a future exam, at the discretion of the instructor.

Grading: The following scale is intended as a guide. Each graded activity is scored in “points,” to a scale announced after it is turned in. Such scales are revised in the case of broken questions or other unforeseen circumstances. You will be kept informed of changes.

Each of 4 exams = 20 points

 Final Exam = 35 points Graded recitation work = 35 points

Being called upon in lecture changes your point total at the discretion of the instructor.

Nominal Course Total = 150.

134 or above = 4.0
[127, 134) = 3.5

[120, 127) = 3.0

[112, 120) = 2.5
[105, 112) = 2.0

[97, 105) = 1.5

[90, 97) = 1.0

below 90 = 0.0

Watch your e-mails and be sure you are getting e-mails from me. If your MSU I.D. is not up to date with the registrar fix it! Check the website frequently for new postings.

