STATISTICS
CALIFORNIA STATE UNIVERSITY NORTHRIDGE

FALL 2009

“Reserve your right to think,

 for even to think wrongly

 is better than not to think at all”

 -Hypatia of Alexandria 370-415 A.D.
1. COURSE: Math. 140

4 Units

Ticket Number:
15356

Time and Place:
14:00 - 15:40 T Th
CR 5124
2. TEXTBOOK: STATISTICS Informed Decisions Using Data by Michael Sullivan, 3rd edition

3. INSTRUCTOR:
Dr. Bozena Onzol

Contact by e-mail - bozena.onzol@csun.edu

Office hours, 16:00– 17:00 T Th in SN 412 (or by appointment)

4. DESCRIPTION OF COURSE. Topics emphasized are: Data Collection, Organizing and Summarizing Data, Measures of Central Tendency, Measures of Dispersion, Least-Squares Regression, Probability, The Binomial Probability Distribution, The Normal Probability Distribution, Sampling Distribution, Estimating the Value of a Parameter Using Confidence Intervals, Testing Claims Regarding a Parameter.
5. COURSE OBJECTIVE. This course encourages students to broaden statistical literacy and expand statistical thinking. Students will work with both data production and collection, develop the ability to read statistical graphs and skills to select appropriate technique to answer a research question.
6. COURSE REQUIREMENTS. Students are expected to complete homework assignments by the time the class meets the first time following discussion of lesson materials in the classroom. For each hour of class, a minimum of one hour outside the class preparation is necessary for the proper understanding and learning of the material. Graphing calculator TI-83/84 Plus is mandatory. Please arrive on time. No text messaging. Cell phones should be turned off during class. The University's Student Conduct Code is available at: http://www.csun.edu/a&r/soc/studentconduct.html
7. ABSENCE POLICY. Students should attend all class periods in a mathematics course. There are no “allowable cuts”. The sequential nature of mathematics means that each absence tends to create a learning gap.

8. GRADING PROCEDURE. There will be three in-class tests. No make-up tests will be given with an exception of a documented special circumstance situation. The final exam will be comprehensive. The maximum score for each test will be 100 points, and 200 points for the final exam. Total homework value for the entire semester will be 100 points.
	Final Grading

	A
	-A
	+B
	B
	-B
	+C
	C
	-C
	D
	-D
	F

	90%
	87%
	84%
	80%
	77%
	74%
	70%
	67%
	64%
	60%
	59% or less

