QMB 3250 Spring 2011
Syllabus Version 1, April 12, 2011
Instructor:
Patrick Thompson

Phone: 392-9731

341 Stuzin Hall

patrick.thompson@cba.ufl.edu
Class Time:
6-7th periods, MW (first hour starts 12:50 pm), Bryan 130
Office Hrs: MW 11:00 am – 12:30 pm
If you have any problems in this course that you cannot resolve with the instructors, contact the department chair through the Information Systems and Operations Management office in 351 Stuzin Hall

COURSE GOALS AND OBJECTIVES

The College’s Undergraduate Committee has developed a set of learning goals and objectives that are relevant to the Core Curriculum. It is expected that students majoring in business will be able to demonstrate competency in terms of these objectives through performance on a standardized test (ETS Field Exam—see the syllabus for MAN 4504) as well as through embedded measures throughout the curriculum. All core-course syllabi are required to include explicit reference to the relevant goals and objectives out of this set (QMB 3250 targets those that are more quantitative in nature). Specific goals and objectives include:
Goal 1: Demonstrate competency in and across business disciplines

Objective A: Demonstrate knowledge and understanding of elements of business statistics.

Objective B: Demonstrate proficiency in the use of business-related software applications.

Goal 2: Apply appropriate problem solving and decision-making skills

Objective A: Specify and implement a framework for identifying a business problem and develop alternative solutions and a set of evaluation criteria.
Objective B: Assess the outcomes of a course of action and make appropriate adjustments.
In this course, the abilities to memorize formulae and "crunch numbers" play minor roles. Since computers are widely available today, it is much more important for you to be able to choose the proper procedure and interpret the results. To accomplish these goals, we will make regular use of a statistical analysis toolkit for Microsoft Excel.

PREREQUISITES

This is the second of a two-course sequence. You should have previously taken a statistics course that covered probability, sampling, estimation and hypothesis testing (STA 2023 or equivalent). QMB 3250 builds on the foundation established in your introductory course and familiarizes you with using statistical procedures to make business decisions.

TEXTBOOK and ASSIGNMENT WEBSITE

· Statistics for Managers Using Microsoft Excel

By David Levine, David Stephan, Timothy Krehbiel and Mark Berenson
Custom Edition for the University of Florida, QMB 3250

Taken from the 6th Edition of the text with the same title and authors

Copyright 2011 by Pearson Education, Inc.

· MyStatLab for QMB3250, Spring 2011. You will need an access code to use this site. See the section below for where you acquire this.
NOTE: Used versions of this text are fine, but you will still need to purchase the access code to the MyStatLab site.
DO YOU ABSOLUTELY, POSITIVELY NEED THE TEXT BOOK?

You do NOT need a physical copy of the textbook. You absolutely MUST have access to the MyStatLab website for this course because 20% of your grade will be earned on that site. Each student must have an individual code. They cannot be shared. You cannot reuse the code of someone who took the course last semester. It is possible, however, for someone who started the course last semester to reuse the same code if they are repeating the course this term.
OPTIONS FOR ACQUIRING THE TEXT AND MYSTATLAB ACCESS
1. Buy a new text from one of the local bookstores. This should come with an access kit so you can log on to the textbook MyStatLab website. The cost for this is approximately $140. Note: if you buy a new book and don’t get the MyStatLab access kit, go back to the bookstore!

2. Buy just the access code online or from one of the bookstores. On the MyStatLab site you can view the E-book version of the text. The cost for this should be about $75.
3. Buy a used textbook. You will still need to purchase the MyStatLab access code.
COURSE WEBSITES
There are three websites dedicated to the support of this class.
1. The first is hosted on the Sakai system. Here you will find my lecture PowerPoint files and links to the actual lectures after they are delivered (these will be posted as the course proceeds). You will also find the syllabus, information about TA office hours, old exams, exam room assignments and exam solutions. Grade information will appear after each exam is scored.

2. The second site is the course MyStatLab site at: http://coursecompass.com/
 The course ID for this term is: thompson41108
This site will open on the first day of class. Here you get access to the e-version of the full textbook (all chapters including those not in our printed version). You will also find many of the homework assignments here. More importantly, the six online quizzes are on this site.

To log on to the MyStatLab site, you need an access code. You automatically receive an access code when you buy a new copy of the custom version of the textbook. If you wish to use the e-version of the text, you can purchase an access code directly from the site.

3. The third site for the course is the textbook companion site. The URL for the 6th edition of the Levine text is: http://wps.prenhall.com/bp_levine_statsexcel_6/
This is a free site and there are several things here that you will need. For computing, you will need either PhStat or the Excel Guide workbooks (PhStat only works on Windows PCs). You will be analyzing some of the data that comes with the textbook, so you will want the Excel data files. Finally, some of the chapters have additional “Online Topics” that you may want to download as we get to them (the first is Chapter 8, Section 7).

REGISTERING ON MYSTATLAB
We will illustrate this the first day of class, but you need to register on the MyStatLab site to gain access. You will either purchase a code via credit card or use the one you got with your textbook. You will set up your user account and use your e-mail account to gain access after the first session.

Use your GatorLink e-mail account and user id!

Because the MyStatLab site is not run by the University of Florida, if you do not use your UF identification information, I may have trouble getting your grade information transferred to the course grade book on Sakai. The best way to prevent these problems is to:
Register on MyStatLab using your GatorLink e-mail account and user id!

EXAMS AND GRADING

There will be three exams worth 100 points, with 20+ multiple choice questions. Questions with only two or three answer choices are worth 3 points each. Those will 5 or more choices are worth 5 points. Each exam covers a specific set of topics, which are not cumulative.

On each exam, you will earn up to 5 points if you have correctly entered the identification information (name, UF ID and exam version) on your answer sheet, and have correctly recorded the code number for your assigned exam room. It may seem silly to do this, but there are usually about 10 students that mess this up on each exam. If the ID info is wrong, it requires tracking everything down and making a hand correction. In that case, you won’t get those 5 points.
Individual exams will not be curved unless the class median score is below 70 percent.

Quizzes: There will be six quizzes administered through the course MyStatLab site. Check the schedule for the exact due dates. This is how I will test you on the use of the computer procedures discussed in lectures. On the actual exams, I can have you interpret computer output but cannot test on how to perform the work. Each quiz will be worth up to 15 points. We will count your best 5 out of 6 scores, so collectively these will count for 75 points (20 percent of your grade).

Homework Assignments: We will have assignments after each block of lectures, but these will not count towards your grade unless they also show up on a quiz. Some of these assignments will appear in MyStatLab where they will receive a numerical score and can count as extra credit.

Extra Credit, Part 1: The Marketing Department runs a series of experiments in which you can participate (details will be forthcoming). You may use up to five of these experiments for extra credit in QMB 3250, gaining one point for each experiment. The maximum is 5 points.
Extra Credit, Part 2: Each assignment in MyStatLab will be assigned a number of points. At the end of the semester we will download your percentage score across all MyStatLab assignments. Anyone with 30% will earn 1 point of extra credit. Anyone with 40% will get an additional extra credit point. Three additional points are available for 50, 60 or 70%. The maximum is 5 points.

After the semester is over, we will take your exam scores and add them to the quiz points. We will then add on any extra credit points you have earned, up to a maximum of 8 points. Your total will then be expressed as a percentage of the 375 total points. Any fractions will be rounded UP to the next whole percent (for example, 334 is 89.07% but gets scored as a 90%). Grades will then be assigned according to the following scale:

A: 93% – up
B+: 87 to 89%
C+: 77 to 79%
D+: 67 to 69%
A-: 90 to 92%
B: 83 to 86%
C: 73 to 76%
D: 63 to 66%

B-: 80 to 82%
C-: 70 to 72% D-: 60 to 62%
This is the final scale. That means it will not change.
STUDENTS WITH DISABILITIES

Students requesting classroom or accommodation on exams must first register with the Dean of Students Office. The Dean of Students Office will provide documentation to the student who must then provide this documentation to the Instructor when requesting accommodation.
EXAM DATES AND TIMES
Exam 1: Wednesday Feb. 9 (8:20 pm)

Exam 2: Thursday Mar. 24 (8:20 pm)
Makeup exam for those missing 1 or 2: Monday April 11 (8:20 pm) Final Exam: Wednesday April 27 (5:30 pm)
MAKE-UP EXAM

These are the only times the exams are given, so do not ask for alternatives. If you cannot take Exam 1 or 2 during the scheduled time, you can take the makeup exam. I will automatically invite everyone that misses Exam 1 or 2 to the makeup, so you do not need to provide me with an excuse for missing it. Because there is a single makeup for both exams (it will be the same one regardless of whether you missed Exam 1 or 2), the exam will cover material from the first two exams. Note that the makeup exam is just that. It is not meant to serve as a “do-over” for a bad Exam 1 or 2.

You need to be careful about missing Exam 1, however. Last semester over 40 students decided they were “ill” before Exam 1. Three of these students later became really ill when Exam 2 came around. They were all surprised to learn that they had to drop the course because I wouldn’t give them two makeup exams.

If you miss the final exam, your makeup will be the final for next semester.

DURING EXAMS...

On campus, the first two exams run from 8:20 to 10:10 pm. We will not have lecture on Wednesday during the week we have an exam. Room assignments will be posted on the Sakai website well in advance.

Students in the Online Business Program will take their exams at their prearranged testing site. The time for these may vary, so you should always check your test website on Monday before the exam.

Bring your UF ID card, at least one pencil and a pen. You will have to show your ID, fill in your scantron in pencil, and sign your exam in ink. If you forget your ID, you will have to turn in both your scantron and the exam, and you will not receive a score until you show me an ID in my office.

Be there, seated, at least 5 minutes early. We will (hopefully) have double seating, so sit every other seat, starting from the aisles and working inwards. If the room fills, take adjacent seats only in the first three rows of the room. We prefer you not take adjacent seats in the rear and will move you if you do.

On exams, you may use a calculator but nothing else. I will put a formula sheet on the exam, provide any required statistical tables and include a blank sheet for scratch paper.
It goes without saying that you cannot use cell phones, PDAs, laptops or any other devices with communications ability while you are taking an exam. Such use will earn you a zero on the exam and you will be reported to the Dean of Students office.

HONESTY ON EXAMS

With a multiple-choice exam format, it is sometimes very tempting to borrow an answer from your neighbor. I do a variety of things to combat this temptation. There will always be multiple versions of the exam in use, but I try hard to disguise the version. Sometimes I have the TAs enter the exam version on the bubble sheet. Sometimes I pick up the version from the answer to a simple question. Sometimes I have you fill in the form code, or special code, or question number 45, or three different things, or something I haven't even thought up yet.

Although none of my creative perversity should bother you if you are doing your own work, some students get a bit careless and misrecord the exam version identifier. This usually results in a posted score of 4 or 5 points. If you can show me the exam, I will be happy to correct the problem and rescore your exam against the proper key. ALWAYS CHECK YOUR POSTED SCORE, and hang on to your exam until you are sure things worked out correctly.

APPEALS AND APPEAL DEADLINES

If you wish to appeal the grading of an exam, you must do so by e-mail. Clearly explain what exam question you are appealing and why you think you deserve more points. Make sure the e-mail contains your real name, your GatorLink ID and your UF ID. You should E-mail these to this address: patderat@ufl.edu and make sure that the subject line of the e-mail is “Exam 1 Appeal” or “Exam 2 Appeal”, etc. Appeals submitted by any other means, or without the proper subject line, may well be ignored.

For the first two exams, the appeal deadline is noon on the Monday after the exam is held. For the final exam, the deadline is noon on Friday of exam week. Late appeals will not be considered.

Be aware that there are only about two types of appeals that ever get approved. The first is that somehow your exam was scored against the wrong key. The second would be if the wording of a question was misleading or vague to the point that more than one answer could be considered correct.

Some things that won’t get approved are: (1) you forget to bubble in an answer or bubbled more than one; (2) you misinterpreted what the question was asking or just read it wrong; or (3) you got the right answer for the wrong statistical procedure.

Tentative Schedule for the Class
An approximate schedule listing the material covered and the names of the accompanying PowerPoint slide sets is on Sakai. Look under the “Course Introduction” section.
PAGE
--Page 3 of 7 Syllabus for QMB 3250 Spring Semester, 2011

