Statistics 2126 – Introduction to Statistics - Fall, 2009
COURSE INFORMATION

Instructor: David R. Brodbeck, Ph.D.

Phone: 949-2301 x4336

E-Mail dave.brodbeck@algomau.ca

IM: brodbeck@auc.ca (MSN) davebrodbeck (Yahoo), dbrodbeck2004 (AIM), david.brodbeck@gmail.com (gtalk), dbrodbeck (Xbox live gametag)

Facebook: http://www.facebook.com/dbrodbeck
Twitter: dbrodbeck

Office: 506

Office Hours: TBA

Time and Location of Lectures: Tuesdays and Thursdays 10 am

Website: http://people.auc.ca/brodbeck
Blog: http://people.auc.ca/brodbeck/blog <- Homework assignments will be posted on the blog

RSS Feed: http://feeds.feedburner.com/dave_psych

TEXTBOOK

Moore, D. S. (2004). The basic practice of statistics. (third edition)

PLEASE BUY A CALCULATOR! A simple calculator that can deal with square roots is fine, a statistical calculator is not necessary.

COURSE OBJECTIVES

This course is an introduction to data analysis using inferential and descriptive statistics. You will (one hopes) by the end of the course be able to use many different techniques to analyze data in the sciences and social sciences.

EVALUATION

Tests: (35%)

There will be two term tests in this course. They will consists of numerical example type problems, definitions and perhaps other types of questions. Test one is worth 15, test two is worth 20.

Homework assignments (25%)

There will be five homework assignments given in this course, they will usually consist of doing questions in the text. These are worth five pints apiece. They are due at the START of class I do not accept late assignments.

Quizzes (10%)

There are 8 quizzes during the year, the dates are listed below. They are, in total, worth 10 percent of your grade. They should take about 20 minutes or so.

Final Exam (30%).

This will cover the entire course. It will take place in the December exam period. The format will be similar to the term tests. But, it will be way bigger….

.LECTURE SCHEDULE

(we may fall behind some, such is life, now the quiz dates and test dates are pretty much in stone, the chapters are not necessarily).

Date

Chapter

Quiz

Homework

September 10

Hello my name is Dave

15

1,2

22

2,3

24

4

yes

29

5

1 due

October 1

5

yes

6

6

8

6

yes

2 due

15

20

Test 1 – Chapters 1 – 6*
22

8

27

8

yes

29

12

3 due

November 3

12

yes

5

13

10

13

yes

12

14

4 due

17

Test 2 – Chapters 10 – 17*

19

19

24

16

yes

26

16

December 1

9

yes

3

10

5 due

8

Review

* The tests will cover what we have done up to that point in class, this should roughly correspond to the chapters listed.

ACADEMIC DISHONESTY

Please consult your course calendar for details, definitions and penalties.

CELLPHONE/COMPUTER/PDA POLICY

If you prefer to take notes with your laptop that is fine. If I find you chatting or checking out youtube videos or doing anything that has nothing to do with the class you will be asked to leave (and it won’t really be a request….).

Your cellphone MUST be turned off in class. This is common courtesy. I do NOT want to hear a phone ring. I do NOT want to have to pick up your phone and tell the person on the other end of the call that he or she is a jerk that is interrupting my class.

Do NOT wear headphones in class. I don’t care how cool your iPod or Zune (like anyone has a Zune…) is. Don’t do it.

MISSED TESTS/ASSIGNMENTS

Please contact me ASAP so we can set something up. An acceptable excuse (e.g., illness) will likely result in a make up test. Granting of extensions for homework assignments is VERY unlikely, as you have a lot of notice about them. Workload is NOT an acceptable excuse (i.e., “But I have three papers due and a test next week.” My response to this is “Welcome to University!”)

