

Statistics – Operations Research (STOR) 155, Section 1
Course Information for Introduction to Statistics
January 13, 2009

Instructor: J. S. Marron, Professor

Email: marron@email.unc.edu (checked regularly)

Office: Hanes 352 (through door at back of large open area on 3rd floor)

Phones: Office: 919-962-2188 Home: 919-493-2844 FAX: 919-962-1279

Formal Office Hours: Tuesday 1:00 - 2:00, Thursday 9:00 - 10:00

Informal Office Hours: When I am in my office (mostly M-T-Th, priority to those with appointments), and by email appointment

Instructional Assistant: Soyoung Jeon, soyoung@email.unc.edu, Hanes B22, Office Hour: Wednesday 10:30-11:30 Phone 919-962-7512

Class Meetings:

Time: Tues. & Thurs. 2:00 – 3:15
Place: Hanes 120

Most class information is available on **Blackboard**, at the website:
<http://blackboard.unc.edu/>

Log in, using your Onyen.

Choose this course: **Spring 2009 Intro Statistics.stor155.001**

Will frequently use the following **Content Areas**:

Course Information Contains general information, including this document, old exams & solutions

Course Documents For Notes from Class Meetings (PowerPoint)

Assignments For Listings of All Homework Assignments

Communications > Discussion Board For questions about HW problems, basically organizes my response to set of questions

Class Waiting List:

Contact: Ms. Charlotte Rogers
Office: 321 Hanes
Phone: 962-2307
Email: crogers@email.unc.edu

Grading:	Based on:	
1. Homework		10%
2. Midterm I		20%
3. Midterm II		20%
4. Final Exam (cumulative)		50%

Dates of Examinations:

Midterm I: Tuesday, Feb. 24

Midterm II: Tuesday, Apr 7

Final: Thursday, April 30, 4:00 - 7:00

Homework:

- Critical to effective learning in this course, very *strongly connected with final grade*
- Forms *basis of examinations* (all are "twiddles" of HW problems)
- If you understand all HW, good grades will result
- Common pitfall: "I had a previous stat course, this is easy, I don't need to do HW..."
- Assigned Daily, collection for each week is due Thursday of the following week, at the beginning of class
- No late homework accepted, lowest 2 scores dropped
- Notes:
 - Readability is your responsibility
 - Highlight your numerical answer
 - Never turn in more than one page per problem (or no credit given)
 - In Excel, highlight a block, and do "Alt, File, Print, Print What: Selection"
 - OK, to work together, but *watch out* for the:
 - "Constant nodder" trap
 - "Take turns doing assignments" pitfall

Textbook:

Moore, D. S., McCabe, G. P. and Craig, B. A. (2009) **Introduction to the Practice of Statistics**, 6th edition, W. H. Freeman.

This is the main textbook. Well written (much better than most of its type).
Major source of HW problems.

Suggested minimal approach to course:

Listen to what happens in class

Do HW promptly

Resolve questions soon

If you feel yourself falling behind, then catch up using text book.

High End approach to course:

Explore "Student Tools" on **StatsPortal**

In addition: read text, in parallel, for an alternate viewpoint

Computation:

- “A tool, not an end in itself”
- “Intended to facilitate thought, not replace it”
- Never done in class, even for exams (so don't bring your CCI Laptop)
- Done with Microsoft EXCEL, available on your CCI Computer.
- EXCEL is "user friendly", so if you have experience using computers, you may be able to just start using EXCEL.
- If you are wondering "how do I do that?", the Excel Manual in **StatsPortal** provides well organized access to a number of important topics (some of these will be covered in HW).
- General rules for when you encounter a problem:
 - "Just try something"
 - Ask a friend, or somebody hanging around
 - Seek "more official" help.
- Caution: Numerical answers to HW problems will be given. Avoid the trap of "just twiddling EXCEL until you get the right number" (because you can't do that on the exam).

Questions on HW (preferred, but new, approach):

- You post “threads” on Blackboard Discussion Board
- Put “threads” under “Forums” (one for each week’s assignment)
- Label “threads” with HW problem
- Send me a personal email (marron@email.unc.edu) when you have made a posting
- I will answer each posting, and everybody can see the questions and my answers
- If you are still unclear, post another query as part of the same thread
- Blackboard seems to remember (and indicate) which threads you have read
- Advantage: better ultimate organization of combined info

Questions on HW (backup approach):

- Send me questions by email
- Include HW problem number in subject line
- I will broadcast email answers to entire class
- Disadvantage: hard to keep track of everything, over long dialog

StatsPortal

- Textbook Publisher supplied source of “useful” supplementary material
- Instructions from the publisher for logging in:
 1. Go to <http://courses.bfwpub.com/ips6e> (Mac users need to use Firefox).
 2. Click on the link "REGISTER AN ACTIVATION CODE."
 3. Students will be prompted to follow the on-screen instructions to find your course. Start by selecting the school's state/province, the school name, then instructor, course, and/or section.
 4. Students enter the activation code that came with their textbook or that they purchased from us. They will also be asked to enter their email address, choose a password and they will be ready to go!

5. Students can also purchase access on the website by clicking on the "PURCHASE" link.

- Resources available:
 - eBook - Electronic version of full text book
 - Saves carrying around the text
 - Gives instant access to HW problems
 - Resources → Student Enhanced Excel Manual
 - Many useful Excel Tips (will refer to later)
 - Resources → Data Sets
 - Avoids retyping of lists of numbers
 - By supplying "pre-typed lists"
 - I.e. data sets
 - Recommend downloading Excel format (zip archive)
 - Then pull out components as needed

Additional Course Information:

- PowerPoint Notes used in Class Meetings:
 - Posted on Blackboard, in Course Documents Section
(hopefully at least two hours before class)
- Audio Recording of Class Meetings:
 - Should be available from <http://coursecast.unc.edu>
 - Warning:* student questions, might, but probably won't, be included
 - Note: this is new and untested, we will see how it goes

Additional Source of Help

Open Tutorial Sessions:

Sunday – Monday – Tuesday – Wednesday – Thursday

7:00 PM – 8:00 PM

Hanes 107

(generally different IAs each day, ours is Sunday)

Take your own CCI Computer to these

Syllabus (but will change order): (parts of Moore and McCabe likely will be covered)

Chapter:	Sections:
1	1, 2, 3
2	1, 2, 3, 4, 5
3	1, 2, 3, 4
4	1, 2, 3, 4
5	1, 2
6	1, 2, 3, 4
7	1
8	1
(& maybe)	
9	1, 2
10	1