[image: image1.jpg]CityUniversity

Syllabus
School of Management
MTH 110: Introduction to Statistics

5 Credits
Effective: Fall 2010/2011
Faculty

Faculty Name: FACULTY NAME

Contact Information: CONTACT INFORMATION

[INSTRUCTOR MAY INSERT PERSONAL MESSAGE IF DESIRED]

Course Description
This course focuses on basic statistical ideas and statistical reasoning. It is an introduction to statistics for anyone who has difficulty with the way statistics is usually presented, or who is simply intimidated by the subject. Students learn to think about data by working with data. Topics include: samples, sample surveys in the real world, observational studies and experiments, data ethics, displaying data with graphs, describing data with numbers, normal distributions, describing relationships, probability models and simulation, confidence intervals. Students will explore to get the basic statistical ideas.

Course Resources
Required and recommended resources to complete coursework and assignments are listed on the My.CityU portal at Library>Resources by Course.

CityU Learning Goals

This course supports the following City University learning goals:

· Critical thinking and information literacy

· Commitment to ethical practice and service

Course Outcomes
In this course, learners:
· Explain basic data ethics

· Critically evaluate statistical data

· Construct graphical interpretations of data

· Apply statistical problem solving techniques

· Formulate projections and recommendations based on statistical point of view

Core Concepts, Knowledge, and Skills
· Confidence intervals

· Experiments and observational studies

· Graphs

· Measures of central tendency

· Measures of dispersion

· Normal distribution

· Probability

· Sample surveys and experiments in the real world

· Sampling methods

· Standard score

Overview of Course Grading
The grades earned for the course will be derived using City University of Seattle’s decimal grading system, based on the following:
	Overview of Required Assignments
	% of Final Grade

	Assigned problems
	15%

	Instructor-determined activities
	15%

	Research Paper
	15%

	Midterm Exam
	20%

	Final Exam
	25%

	Participation/Discussions
	10%

	TOTAL
	100%

Specifics of Course Assignments
The instructor will provide grading rubrics that will provide more detail as to how this assignment will be graded.

Assigned problems

You will be assigned problems from the text to practice and assess your knowledge of the various statistical concepts and tools discussed in the chapters for each session. The length and content of the assigned problems will be determined by the individual instructor.

	Components
	% of Grade

	TOTAL
	100%

	

Instructor-determined activities

	Components
	% of Grade

	TOTAL
	100%

	

Research Paper

The research paper will be focused on practical utilization of obtained knowledge from the course. It will focus on experiment analysis. You will be asked to find an article from the press about an experiment and analyze this article from the statistical point of view. In a brief analysis/critique (3 pages double-spaced) of the article you should be addressing the: randomization, sample size, treatment and control groups, explanatory variable, response variable, lurking variables, dropouts, nonadherers.

	Components
	% of Grade

	Content

	30%

	Analysis

	20%

	Organization

	10%

	References

	10%

	Requirements

	30%

	TOTAL
	100%

	

Midterm Exam

You will take midterm and final exams in the course to reinforce the course materials. The exams will test your ability to utilize statistical terminology as well as the identification and application of proper statistical tools for a given statistical problem.

	Components
	% of Grade

	TOTAL
	100%

	

Final Exam

You will take midterm and final exams in the course to reinforce the course materials. The exams will test your ability to utilize statistical terminology as well as the identification and application of proper statistical tools for a given statistical problem.

	Components
	% of Grade

	TOTAL
	100%

	

Participation/Discussions

Whether in class, online, or in a mixed mode setting, students will be graded on their participation in classroom discussions; their ability to present, explain, or defend alternative viewpoints; and the degree to which they have mastered the concepts and principles inherent in the study of accounting at this introductory level. Written work will be assessed not only on relevance to the subject presented, but also on adherence to good written form and professional presentation.

	Components
	% of Grade

	Demonstrated Familiarity with Course Content

	30%

	Demonstrated Respect to Instructor and Fellow Students

	20%

	Demonstration of Timely Preparation

	20%

	Relevance and Depth of Comments in the Discussion

	30%

	TOTAL
	100%

	

Course Policies
Late Assignments

LATE ASSIGNMENT

Participation

PARTICIPATION

Professional Writing

Assignments require error-free writing that uses standard English conventions and logical flow of organization to address topics clearly, completely, and concisely. CityU requires the use of APA style.
University Policies
You are responsible for understanding and adhering to all of City University of Seattle’s academic policies. The most current versions of these policies can be found in the University Catalog that is linked from the CityU Web site.

Scholastic Honesty

Scholastic honesty in students requires the pursuit of scholarly activity that is free from fraud, deception and unauthorized collaboration with other individuals. You are responsible for understanding CityU’s policy on scholastic honesty and adhering to its standards in meeting all course requirements. A complete copy of this policy can be found in the University Catalog in the section titled Scholastic Honesty under Student Rights & Responsibilities.

Attendance

Students taking courses in any format at the University are expected to be diligent in their studies and to attend class regularly.

Regular class attendance is important in achieving learning outcomes in the course and may be a valid consideration in determining the final grade. For classes where a physical presence is required, a student has attended if s/he is present at any time during the class session. For online classes, a student has attended if s/he has posted or submitted an assignment. A complete copy of this policy can be found in the University Catalog in the section titled Attendance Policy for Mixed Mode, Online and Correspondence Courses.

Support Services
Disability Resources

If you are a student with a disability and you require an accommodation, please contact the Disability Resource Office as soon as possible. For additional information, please see the section in the University Catalog titled Students with Special Needs under Student Rights & Responsibilities.

Library Services

In order to help you succeed in this course, you have access to library services and resources 24 hours a day, seven days a week. CityU librarians can help you formulate search strategies and locate materials that are relevant to your coursework. For help, contact a CityU librarian through the Ask a Librarian service. To find library resources, click on the Library link in the My.CityU portal.

Smarthinking

As a CityU student, you have access to 10 free hours of online tutoring offered through Smarthinking, including writing support, from certified tutors 24 hours a day, seven days a week. Contact CityU’s Student Support Center at help@cityu.edu to request your user name and password.

Access to the Internet is required.

All written assignments must be in Microsoft-Word-compatible formats.

See the library’s APA Style Guide tutorial for a list of resources that can help you use APA style.
MTH 110 Page 3 Effective: Fall 2010/2011

