SCMA 524-901 (32403), Course Information, Fall 2014
http://www.people.vcu.edu/~randrews/524/524sharpe2.html
INSTRUCTOR:
Robert L. Andrews, Room B2151, Snead Hall

Office phone & voice mail: 828‑7101

Electronic Mail: randrews@vcu.edu
OFFICE HOURS:
If you need to see me, I suggest that you make an appointment. If you do not have an appointment, call before making a special trip to my office, because I may already have another appointment at that time. I will generally be available in my office on Monday and Wednesday 2:15 to 4:45 p.m. and after class on Monday. I check e-mail fairly regularly and I can be reached working at home most weekday mornings between 8:30 and 11. My home phone number is given in good faith that it will be used with discretion (8:30 a.m. to 10 p.m. except for urgent situations), 355‑4645.
PREREQUISITE: SCMA (MGMT) 212 or 500 or equivalent preparation.

Course TEXTBOOK & Required Software: Sharpe, Norean R.; De Veaux, Richard D. and Velleman, Paul F., Business Statistics, 2nd edition (2012), Addison-Wesley & MyStatLab.
Available Purchase Options (This same text is used this semester for SCMA 302.):
1. MyStatLab with e-book: Purchase on-line at http://pearsonmylabandmastering.com/ ($95.20)
2. Complete book bundled with MyStatLab & e-book: ISBN13: 9780321897183 or 9780321955081 or 9780321771933 (Make sure a new MyStatLab account is included to do MyStatLab.)
Graded work on MyStatLab will be used to calculate the quiz average as indicated below.

MyStatLab Course ID: andrews53686
MISSION AND OBJECTIVE OF THIS COURSE
Provide students with a conceptual understanding of basic statistical thinking and analysis procedures using computer tools for computations and visualizations. Focus will be on improving critical thinking, reasoning and communication of knowledge rather than on memorization and regurgitation.
CLASS MEETINGS: Monday & Wednesday 5:30 - 6:45 p.m. (No Class: September 1, November 26 & December 8) (In class quiz: Wednesday, October 1 & Monday, November 24)

WITHDRAW: The last day to withdraw is Friday, October 31
FINAL EXAM: Wednesday, December 10, 4-6:40 PM (Note the exam starts at 4 PM.)
GRADING:
Final letter grades will be assigned using this scale.

 A

 B

 C

 D

 F

90‑100

80‑89.9
70‑79.9
60‑69.9
Below 60

The final numerical average will be based on two quizzes, MyStatLab homework assignments, a term project and a thorough comprehensive final exam. The average of the best two of three grades from the 2 quizzes and the MyStatLab grade will be averaged together to provide a quiz average (lowest of the three grades dropped). A segment of each quiz will be in-class and some part may be completed outside of class. If you do not take a quiz within 24 hours of the time it is given, no makeup will be given and a grade of zero will be assigned. If you make arrangements in advance or have a verifiable emergency, special consideration can be given. The final exam, the term project and the quiz average will be weighted equally counting 1/3 each for calculating the final average.
In-class quizzes and the comprehensive final exam will be OPEN BOOK and OPEN NOTES.

You may also use Excel or JMP for calculations on all quizzes and the comprehensive final exam.

cell phones: I ask that cell phones are on vibrate during class. If you have to respond to a call, please get up quietly and step outside the classroom so as to not create a disruption in the classroom.
For Emergencies contact the VCU Police (828-1234)
ACADEMIC INTEGRITY

Go to http://www.students.vcu.edu/studentconduct/students/student_honor_system.html, obtain a copy of the V.C.U. Honor System and familiarize yourself with it. Each of us has a part to play in upholding academic integrity at V.C.U. If the university is producing cheaters, this reflects poorly on the entire university community, including you even though you individually are not cheating. If individuals are not held accountable for their behavior they have no reason to change. If you observe something that is not correct and refuse to take any action, you are developing a habit that may be as detrimental to society as the habit you are allowing others to develop. All work submitted for grading is considered to be pledged work unless the instructor specifies otherwise. Come to me with academic integrity concerns involving this class. Remember that your honesty and integrity are more important than a grade in a course or even a university diploma.
CLASS ATTENDANCE and HOMEWORK

Each student is held responsible for the material covered during each class and all assignments given during class. If you are forced to miss a class then it is your responsibility to find out what was covered in class. Should you be forced to miss a class, then arrange to obtain the notes for the class. I will post an Excel document on a class webpage with what I did in class if I think it is something of value. Also, notify me in advance of necessary absences. I do not give makeup quizzes, but I will try to allow you to come in on the same day and take the quiz if the situation merits. It is the policy of VCU to accord students, on an individual basis, the opportunity to observe their traditional religious holidays. Students desiring to observe a religious holiday of special importance must provide advance written notification to each instructor by the end of the second week of classes. Homework will be graded automatically using MyStatLab.
Unforeseen cancellation of class

If a class is canceled because of an unforeseen event then all assignments for that class meeting, including quizzes, carry over to the next class meeting. In the case of inclement weather, I will make every effort to be in class if VCU is not closed. You must assess the risks involved in your situation and decide what you should do. Also you must accept the consequences of your decision and be responsible for the material covered if you choose to miss class. University provided inclement weather & university closing information can be obtained via telephone at (804) 278-1727, via internet at http://www.vcu.edu/alert/ & you can sign up for emergency text messaging and/or for receiving e-mail notices for non-VCU addresses at http://alert.vcu.edu/signup/index.php.
CALCULATIONS, Calculators and Computer Usage

All calculations for pledged work (quizzes, assignments and exams) are expected to have three significant digits. Calculations rounded off to fewer digits will be considered to be in error due to excessive rounding. I strongly encourage the use of Excel or JMP for all homework and assignments for which it is practical. I will use both for most of my solutions and class presentations. Excel 2013 & JMP PRO 11 are on the classroom computers. You can use another version of Excel or JMP outside of class, but these versions are on the classroom and 2nd floor lab computers in Snead Hall.

Each student is expected to have access to a computer and the Internet. Users should be familiar with VCU’s Computer Ethics Policy at http://www.controller.vcu.edu/finpolicies/compethics.htm.

The Student Code of Conduct contains VCU specific information for policies that relate to student conduct in numerous areas. http://www.assurance.vcu.edu/Policy%20Library/Student%20Code%20of%20Conduct.pdf
STUDENT-TEACHER RELATIONS

Here is some of my personal philosophy that will have an important bearing on our relationship during this course. I ask that classroom behavior be orderly and reasonable. I intend to respect you as a person and I expect each of you to do the same for your classmates and me. Constructive criticism is necessary in the education process but taunting and ridicule are destructive and indicate a lack of respect for others. I am concerned about you. As a teacher, I am concerned about your progress as a student. As a Christian and a fellow human being, I am concerned about you as a person and your personal problems. I invite you to come to me with difficulties you are having in class or out. As a practical matter, I have many students and limited time available. Hence, I do not have time to waste with people who are not willing to make an effort to help themselves. Should you need help, please come for help before you get in over your head. If you have any constructive criticism for me that you believe will benefit our entire class or future classes, please come to me privately with this. I do appreciate this feedback that is essential for improving the quality of my classes. It is important to have an environment that is conducive to learning.

VCU has policies that are important for each member of the academic community. “An academic community, ideally enjoying a high degree of protection from outside interference in the pursuit of its goals, cannot tolerate disruptive interference within. All elements of the University are committed to open and rational discussion as an instrument for the clarification of issues, the settlement of disputes and the solutions of problems.” Is stated in the Policy on Academic Rights and Responsibilities, http://www.assurance.vcu.edu/Policy%20Library/Academic%20Rights%20and%20Responsibilities.pdf
Other policies govern sexual harassment http://www.equity.vcu.edu/harassment/definition.html and other unacceptable conduct that does not respect fellow members of the university community.
GENERAL COMMENTS

Primary focus and emphasis will be on improving problem solving skills and understanding the concepts and computations to enhance your ability to recognize the benefits, potential uses and limitations of the data analysis methods being taught. Emphasis will be on practical application rather than theory. For an analysis situation you should 1. Know what to do, 2. Know how to do it and 3. Know how to interpret results in the context of a particular situation.
This course will depend on the utilization of quantitative skills that should have been acquired previously. Some of you did well in those courses and are well prepared; others did not do as well and have a weaker foundation. If you are in the later case then you will probably need to give additional time and effort to this course in order to succeed.

This course is important to all of you even though you may be here only because the course is required in your curriculum. Many of you will have other courses which will use the data analysis and statistical skills learned here. Others will have jobs that may require these skills or at least interactions with individuals who perform analyses using these skills. All of us are consumers of products and ideas and the sellers of these try to convince us of the value of the products using arguments based on statistics and quantitatively oriented presentations. These arguments appear in our personal and professional realms. You must understand the analyses used and know if they are correct for the situation; otherwise you are subject to being misled. Today the world of business is utilizing more and more data analysis. A sound knowledge of statistical methods and problem solving will help provide a solid foundation for a successful career.
