Mesa College
Math 119 – Elementary Statistics
CRN: 58970 • Class Meets: Online • Room: K-301
Instructor: Olga Pilipets

Office Hours: TTh 4:30-5:20

E-mail: opilipet@sdccd.edu Office: H-207

Website: http://homework.sdmesa.edu/opilipets/
	Prerequisite:

	MATH 096 or MATH 092 with a grade of "C" or better, or equivalent, or assessment Skill Levels M50/M45.

Description:
This course covers descriptive and inferential statistics. The descriptive portion analyzes data through graphs, measures of central tendency and spread. Other statistical practices utilize basic probability, binomial and normal distributions, estimation of population parameters, hypothesis testing, linear regression and correlation. Analytical reading and problem solving are required for success in this course. This course is intended for students interested in statistical analysis or need a transfer math course. (FT). Associate Degree Credit & transfer to CSU. UC Transfer Course List.MATH 119, BIOL 200 or PSYC 258 combined: maximum credit, one course.

Student learning outcomes

Upon successful completion of this course:

· Given a variety of situations, students will identify the appropriate hypothesis test.

· Use the correct procedure to conduct a hypothesis test.

BLACKBOARDLEARN:
Access to your course will be available on the first day the course starts (not before). On the first day of class, go to: http://sdccd.blackboard.com and enter your login credentials:

Type your Username = 7-digit College Student Identification (CSID) number
Type your Password = mmddyyyy (birthdate with no hyphens, slashes, or spaces)
For example: 9010101 (CSID number used at registration)
06031980 (password for birthdate June 3, 1980)
After logging in, you will see your My SDCCD portal page. Look on your My Courses list and click on the name of the course.

You must login on the first day of instruction

REQUIRED MATERIALS:
 MyMathLab Access code
[image: image1.png]

You will be accessing your homework, quizzes, lectures, PowerPoint presentations, and other course materials online through the use of MyMathLab. Once you establish an online account, you will have access to the electronic version of the book and StatCrunch – statistical application which eliminates the need for a graphing calculator. You can buy MyMathLab access code by going to www.MyMathLab.com and selecting “Register” option. You will be asked for a COURSE ID which can be found by logging in to you BlackBoardLearn course. MyMathLab access code is now available for various terms: 6 month, 1 year, etc. The prices will vary depending on the term you purchase. A two week trial period is also available. This means that you may access your course materials today and pay later (no extensions for the first homework submission will be granted.) Please note that you should finalize your purchase of the access code no later than the census day of the semester (usually it is the second Friday for semester-long classes.)
Calculator[image: image2.png]MyMathLab

iieces MyStatLab

: You will need a scientific calculator for this class. If you decide to buy a graphing calculator the math department recommends TI-84 graphing calculator. Students may not share calculators during exams.
Calculators are available for rent at RentCalculators.org. Price range $9 - $16 per month. Use discount code SDMC92111 for a $5 first time discount.
[image: image3.jpg]

OPTIONAL MATERIALS:

Essentials of Statistics, 4/E by Mario F. Triola with MyMathLab

Publisher: AddisonWesley, ISBN: 0321709446
GRADING:

Your grade will be based on the completion of the following assignments: weekly homework assignments, 4 on-line exams, and a comprehensive on-campus final. Homework assignments, exams, and quizzes will be submitted online through MyMathLab.
Grades will be earned based on a standard scale:

A…. 90-100%, B ….80-89%, C ….70-79%, D ….60-69%, F ...00-59%

Your grade for the course is based on:

· Exams

worth 40%

· Labs

worth 10%

· Homework

worth 20%

· Final Exam (cumulative)

worth 30%

 TOTAL

 100%

NOTE: Points and assignments may be subject to change. You have to receive a passing grade on the on-campus final exam in order to pass the class.
CLASS MEETINGS:

You are required to take the final exam in person. Your Final is scheduled for Sat 5/25/2013 from 10:00 AM to 12:00 PM in room K301. Please, e-mail me ASAP if you are unable to come in on that date. You may be able to take your exam on Fri 5/24/2013 5:00 PM to 7:00 PM in room K301.

COURSE WORK:

Success in this class depends on you making the time to learn the material from the available resources posted on MyMathLab. Some students may need additional help in order to understand the material. It is your responsibility to seek additional help by arranging a meeting with me, getting assistance from our free on campus tutoring centers or by calling the MyMathLab free tutoring center 800.677.6337.

Understand that you will be your own teacher, do not wait for the material to come to you. You must use the resources that I have made available on MyMathLab to learn statistics. You must be a self-motivated, self-directed student who avoids procrastination and can effectively pace your own learning. This fast-track online course requires at least 9 hours per week of your time. Of course, it may take some students considerably more time to be successful in this class.

EXAMS:

There will be 4 on-line exams and a cumulative Final Exam. No exams will be dropped. Exams will cover material from the homework, textbook and Labs. If you do not take an exam, you will receive a zero for it. You will be given a window of opportunity of at least three days to take your exams. Please refer to the Tentative Schedule for scheduled exam dates. Exams will be timed. You have to finish them once you started. Note: that the due date and time is a cut-off time. You should finish your exam prior to the cut-off time. If you are in the middle of the test when the due time arrives, you will be kicked out of the test. So, plan accordingly, allowing yourself enough time to finish the test.
You are required to take an on-campus cumulative final. You have to score 60% or higher on the final exam in order to pass the class. Please, remember to bring your student ID to the final exam.
HOMEWORK:

Homework will be done online. Assignments will be available to you, so you are welcome to work ahead.

Discussion Board:

You will post your homework questions to the discussion board. You may post your question or answer someone else’s question. You will use this format to discuss homework problems. Notice that there are different rubrics for a discussion board. There is a special section for each homework set, and there is a section for general questions. I will browse discussion board regularly to answer your questions. Please, do not send me e-mail messages on homework problems. General questions that would normally be asked in a classroom environment along with homework questions are to be placed on the discussion board. You may e-mail me to discuss personal issues or comments that you do not want others to see.
Your first discussion board assignment will be to post your introduction. You must post your introduction no later than 01/30/13 – If for some reason you can’t do this contact me ASAP otherwise I will have to drop you to make room for other students waiting to add the class.

LABS: You will complete 8 labs. These hands on projects will deepen your understanding of the covered material. I will give you additional instructions regarding labs.
EXTRA CREDIT: I will also assign bonus quizzes online. The purpose of the bonus quizzes is to better prepare you for the exam. Bonus quizzes will be due before each scheduled exam. You will receive up to5% of extra credit on each exam for completing them. Partial credit will be given for each individual quiz. For example, if you successfully completed 2 out of 4 quizzes, you will be given 2.5 out of 5 extra points; in general, if, for example, you scored 80% on all assigned quizzes, you will be given 4 out of 5 extra percentage points.

ATTENDENCE:

Attendance is taken by submitted assignments. More than two missed assignments are considered excessive absences.
• It is the student’s responsibility to drop all classes in which he/she is no longer participating.

• It is the instructor’s discretion to withdraw a student after the add/drop deadline due to excessive absences.

• Students who remain enrolled in a class beyond the published withdrawal deadline, as stated in the class schedule, will receive an evaluative letter grade in this class.
Free tutoring:

The Tutoring Center is located in I-207L/M (across from H-300 building). Tutoring in Math and Writing is available on a walk-in basis. Tutoring in other subjects will be offered by appointment on a limited schedule. The phone number is 619-388-2898.

DSPS advisory statement: I have made every effort to ensure that this course is accessible to all students, including students with disabilities. If you encounter a problem accessing any portion of this course, please contact me immediately.
Academic Accommodations:
Students with disabilities who may need academic accommodations should discuss options with me during the first week of class.

Expectations of Students:

 Respect for the teaching/learning process is expected from every person in this class.

· You must be a self-motivated, self-directed student who avoids procrastination and can effectively pace your own learning.

· You must establish a daily routine for working on all assigned materials. Assignments are intended to help you stay on task as well as prepare you for exams.

· At all times a student’s conduct and language is expected to be respectful of others. No put downs or abusive remarks are allowed in e-mail or other postings.

· The discussion boards are not to be used for venting. If you have an issue you would like to discuss then contact the instructor directly by email or phone.

· The instructor reserves the right to drop any student for inappropriate conduct.
Academic integrity:

Students are expected to be honest and ethical at all times in the pursuit of academic goals. The use of unauthorized materials (either digital or handwritten), communication with other students/people during an exam/quiz, attempting to benefit from the work of another student, allowing a student to copy your work and similar behaviors that defeat the intent of an assignment/exam/quiz is UNACCEPTABLE. This includes cheating/copying another’s work on a “take home” assignment/quiz.

 Students who are found to be in violation of Administrative Procedure 3100.3 Honest Academic Conduct, will receive a grade of zero on the assignment, quiz, or exam in question and may be referred for disciplinary action in accordance with Administrative Procedure 3100.2, Student Disciplinary Procedures.
Student Code of Conduct:

· Students are expected to adhere to the Student Code of Conduct at all times. Students who violate the Student Code of Conduct may be removed from class by the faculty for the class meeting in which the behavior occurred, and the next class meeting.
· For online classes: Student access to class is removed for one week (5 instructional days).

· Acceptance of make-up work during the removal: I will not accept make up work missed due to the removal of access

· Incidents involving removal of a student from class will be reported to the college disciplinary officer for follow up.

· The Student Code of Conduct can be found in Board of Trustees Policy, BP 3100, Student Rights, Responsibilities and Administrative Due Process posted on the District website at: http://www.sdccd.edu/public/district/policies/index.shtml
NOTE:

· I reserve the right to make any necessary changes to this syllabus. You will be notified of any changes.

