MA180 and MA418 STATISTICS, Fall 2008
Section 1B
Mon/Wed/Fri
9:00 am until 9:50 am, Room 301 CH

First day of class: Wednesday August 20, 2008
Instructor
Dr. Nikolai Chernov
934-2154

chernov@uab.edu
Assistant
Ali Al-Sharadqah

The teaching assistant is both a tutoring assistant and a grading assistant.

Office Hours
The office hours for the tutoring assistant are held in the UAB Math Learning Laboratory. The Math Learning Lab (MLL) is in room 202 of Heritage Hall. Dr. Chernov’s office hours are held in room 492A of Campbell Hall.

Dr. Chernov’s hours:

Mon/Wen/Fri 10am until 10:45am
 (walk-ins are welcome)

Assistant’s hours:

Sunday 1pm until 6pm
Textbook
Elementary Statistics, by Mario F. Triola, 10th edition. The textbook is required. It is also required that you bring your text to class.
Book packaged with access code. You should find copies of the text in the bookstore that are shrink-wrapped with a course access code. You will need the course access code.
Book packaged without an access code. If you purchase a text that is not shrink-wrapped with an access code, you will have to purchase a stand-alone access code from the publisher at www.coursecompass.com. (It is also possible to purchase a stand-alone access code in the bookstore.)
Students from spring or summer semester 2007. You will be able to enroll in the on-line course without having to purchase another access code, as long as you have previously purchased an access code for this particular textbook. At the publisher’s website, click on I am a returning student.
Tear-out card
The text includes a folding tear-out formula card. A copy of the tear-out card will be provided to you during all tests and the final exam. If you purchase a used book it will probably not have a tear-out card. You can download the pages from the publisher’s web-site, or copy another student’s card. The card is required during course lectures; however, you will not be using your own personal card when testing.
Tests
There will be three 50-minute tests and a 2½ hour final exam. The final exam will be cumulative.

Make-ups
There is no make-up for missed homework and missed quiz deadline dates. This is because the work can be done at any time prior to deadlines, and because the work should be done in advance of deadlines. Plan your schedule accordingly. A missed test or final exam can only be excused for a serious, verifiable circumstance, and only if the student provides adequate written documentation. To appeal a missed test, go to the Math Department office in Campbell Hall room 452 and complete the appeal form. Appeals must be received no later than one week after the missed test, by 5:00 pm on that day.
Taking Tests
All work done on tests and the final exam must be done in pencil. (This is to prevent strikeovers and scratch-outs. Use an eraser to make corrections.) It is expected that students will document their work in spaces provided on the tests, not on scratch paper. The tests and final exams are no-notes, closed-book tests, excepting the copy of the tear-out formula card which will be provided. Students must take all three tests and the final exam to receive a passing grade in the course.
Homework
The homework exercises and quizzes are done using a computer program named MyStatLab. In order to register for the on-line portion of the course you will need the access code that comes packaged with the text (or that you purchased on-line, if your copy of the text did not include the shrink-wrapped access code).
You can use the computers in the Math Department Math Learning Laboratory in room 202 of Heritage Hall, computers in the Library’s ETS facility, or you can use your own computer with an Internet connection. Be aware, if you are using your own computer, that you may have to download the Flash plug-in in order to do the homework. Instructions for downloading the plug-in will be displayed when you access the homework site. The site for registering to do homework and for completing the homework is www.coursecompass.com. IMPORTANT: Use your complete UAB email address as your login name. Example: student@uab.edu. This is a Math Department standard. (Make up your own password.) If you are a returning student, use your existing MyMathLab account. Do not create a new account.
Course ID
You will also need this course ID: chernov09834
Quizzes
Like the homework, quizzes are taken on-line. Each quiz can be taken two times (the higher grade will count). Do not hit the BACK button on your browser when taking a quiz. This will end your quiz and you will not be able to get back into it. You are given two attempts at each quiz to account for a network outage during a quiz, hitting the BACK button by mistake, your computer going down, making careless mistakes, etc. If you think your computer or network connection is not reliable, you must take your quizzes in the UAB Math Learning Lab. Quizzes have various time limits. They are open-book. Students are strongly advised to not wait until the last minute to complete homework and quizzes. Problems occurring at the last minute are the responsibility of the student.

Due dates
Homework problems can be worked any number of times until they are correct. Quizzes can be worked twice (the higher grade will count). NOTE: Students receive point credit for homework and quizzes only when they are completed on or before the due date shown in the course schedule and on the coursecompass web-site. Work completed after a due date receives no credit. There are no extensions of homework and quiz deadline dates, so plan to complete them ahead of schedule.
Participation
Participation is required. Participation means that you are in your seat when the class begins, that you have brought your text and have actively worked on the assigned in-class problems, and that you stay in the class until the class meeting is complete. At each class meeting there will be a roll to be signed by the students. Points (2.50 points) are earned for each meeting in which the student has participated, excepting the tests and final exam meetings. There are 40 class meetings at which points can be earned. That is a total of 100 points. All students are credited with 7.50 additional points, to account for three unavoidable absences. This means you can earn a total of 107.50 participation points. Participation points cannot be earned if you are not in the classroom. (Therefore there is no such thing as an excused absence. If you have to be absent, you have to be absent.)

IMPORTANT: Sign your name to the roll, do not print. Do not sign the roll if you are late to class. Do not sign the roll if you plan to leave early. If you must leave early because of an emergency, let your instructor know. In that event you can still earn participation points. Do not leave early without informing your instructor. Do not sign the roll for someone else. This is academic misconduct and will earn you a grade of F in the course.
Calculator
A calculator that can do one-variable and two-variable statistics is required. A possible calculator is the TI-36X Solar, which costs about $20.00. The calculator will be used for in-class work, homework, quizzes, the tests and the final exam. Calculators cannot be shared among students during tests or the final exam. Generally speaking, the better the calculator, the easier it will be for you to do the required calculations. Be sure your calculator batteries are good before each test. Students must take individual responsibility for knowing how to operate their calculator.
Course Grade
based on points earned (not on a percentage)

Participation

107.50
Homework (14 assignments @ 10 points each)
140
Quizzes (14 quizzes @ 10 points each)

140
Three tests @ 103 points each

309

Final exam

311

Total possible points

 1007.50
Letter Grade
based on points earned
Note: 749 points is a C, not a B.

880 to 1007.52
A

750 to 879

B

620 to 749

C

500 to 619

D

Below 500

F

Grade Access
Official student grades are maintained in the Math Department grade database. To access your grade record go to www.math.uab.edu and click on Check Grades.
MA418
MA418 students must also submit a pass/fail project before the end of the semester. Information regarding the project will be distributed mid-term.
Final Exam
The final exam is Monday December 8th from 8:00 AM to 10:30 AM.
Email
Information about the course (changes to assignments, reminders, schedules, etc.) will be distributed to students using their blazerID@uab.edu email address. Each student is required to access their UAB email account frequently, as these communications represent official university business. This is a requirement for all UAB students. For UAB email account assistance, send an email to userservices@uab.edu, or call 934-3540.
Withdrawal
The last day to withdraw from the course with a grade of “W” is October 17, 2008. The permission of the instructor is not required.

 Lecture and Deadline Schedule for MA180 and MA418 Statistics
Section 1B
The exact times of homework and quiz deadlines are shown on the coursecompass site.

* To prepare for Test # 1, students should complete assignment 6B ahead of schedule.

	Week begins

Sunday date
	Sunday

deadlines
	Mon
	Tues
	Wed
	Thurs
	Fri

	August 17
	
	
	
	First day
of class
	
	3.2

	August 24

	
	3.3
	
	3.4
	
	4.2

	August 31
	HW Quiz Ch 3

	labor day
holiday
	
	4.3
	
	4.4

	September 7
	HW Quiz Ch 4

	5.2
	
	5.3
	
	5.4

	September 14
	HW Quiz Ch 5

	6.2
	
	6.3
	
	6.4

	September 21
	HW Quiz Ch 6A

	6.5
	
	6.6
	
	Test # 1
Ch 3 – 6

	September 28
	HW Quiz Ch 6B*

	7.2, 7.3
	
	7.3
	
	7.4

	October 5
	HW Quiz Ch 7A

	7.4, 7.5
	
	7.5
	
	8.2

	October 12
	HW Quiz Ch 7B

	8.2, 8.3
	
	8.3
	
	8.4

	October 19
	HW Quiz Ch 8A

	8.4, 8.5
	
	8.5
	
	8.6

	October 26
	HW Quiz Ch 8B

	Test # 2
Ch 7 – 8
	
	9.2
	
	9.3

	November 2
	HW Quiz Ch 9A

	9.3, 9.4
	
	9.4, 9.5
	
	9.5

	November 9
	HW Quiz Ch 9B

	10.2
	
	10.2, 10.3
	
	10.3

	November 16
	HW Quiz Ch 10A

	10.4
	
	10.4, 10.5
	
	10.5

	November 23
	HW Quiz Ch 10B

	Test # 3
Ch 9 – 10
	
	no

classes
	Thnks
giving
	holiday

	November 30
	HW Quiz review
	review
	
	review -

last class
	
	

	December 7

	
	Final
Exam
	
	
	
	

