MASTER SYLLABUS

Revised 09/11
BAD 2323
business statistics

Instructor:

Office Location:
Office Hours:

Phone:
Class Time(s)/Sections:

Email:
Course Description:

Introduction to statistical methods of collecting, presenting, analyzing, and interpreting quantitative data for business management and control. Topics include: central tendency and dispersion; probability; binomial, Poisson, and normal distributions; estimation and hypothesis testing. Prerequisite: MAT 1313. Three hours, 3 credits.

Textbook(s) and Material(s):

Basic Statistics for Business and Economics, 7th ed. By Lind, Marchal, and Wathen. 2011 edition. ISBN: 0073401781. Mc-Graw Hill Higher Education

Paper, Pens, Highlighter, USB Jumpdrive (required)
Student Learning Outcomes:

Upon completion of this course, the student will be able to do the following:
1. Recognize and collect data.

2. Apply measures of central tendency.

3. Define, calculate, and apply probabilities.

4. Apply sampling methods in economics and business situations.

5. Describe and use the five- step hypothesis testing procedure.

6. Calculate and interpret linear regression and correlation.

7. Understand and apply statistical quality control concepts, forecasting, and decision-making tools used in economics and business.

Attendance:

The nature of the educational programs at Coahoma Community College is such that it is necessary for every student to attend class regularly. Instructors will keep accurate class attendance records, and those records will become part of the student's official record. Regular class attendance and punctuality are expected. All arrangements for completing missed work are to be made with the instructor. It is the student’s responsibility to initiate these arrangements. Excessive absences may result in loss of credit for the course concerned as well as loss of grant refunds and/or financial aid eligibility.

· Day Class Attendance Policy: Students enrolled in academic, technical, and or career programs are limited to six (6) absences in a given course during a regular semester. A student is counted tardy if he/she is later than ten (10) minutes arriving to class. Three tardies shall constitute one absence.
· Evening Classes Attendance Policy: Students enrolled in evening courses are limited to three (3) absences in a given course during a semester. A student is counted tardy if he is later than ten (10) minutes arriving to class. Three tardies shall constitute one absence.

· Summer School Attendance Policy: Students enrolled in summer courses are limited to two (2) absences in a course during a summer term. Three (3) tardies shall constitute one absence.

· Health Science Programs Attendance Policy: Students enrolled in Health Science programs are limited to one (1) absence for a one (1) semester credit hour course; two (2) absences for a two (2) semester credit hour course; and three (3) absences for a course receiving three (3) semester credit hours or more. Three (3) tardies will be recorded as an absence. Absences greater than those listed above result in the student being dropped from the course. Refer to the Health Science Policy and Procedure Manual for further information.

· Online Attendance Policy. Online classes are intended to accommodate the needs of the individual student by allowing the student the convenience of attending classes at the student’s discretion as long as the student completes and submits assignments by the due dates. However, upon the third missed assignment, the instructor may request that the student is dropped from the online class.

Make-up Policy:

Instructor is required to complete this section prior to presenting the syllabus to the students at the beginning of each semester.

Academic Dishonesty:

Cheating and plagiarism (the representation of someone else’s work as your own, usually by directly copying or paraphrasing without a reference to the original source) will not be tolerated. The penalty will be receiving a (0) for that assignment, without any possibility of make-up work or alternative assignments. Additionally, according to the Student Handbook, Such acts will be considered a severe infraction and carry a possible sanction of suspension in semester (s) length or expulsion. For a more in-depth explanation of academic dishonesty, see the Student Handbook.
Electronic Devices in Class:

The use of cellular phones, pagers, CD players, radios, and similar devices is prohibited in the classroom and laboratory facilities.
Non-Discrimination/Disability Policy:

Notice of Non-discrimination. Coahoma Community College does not discriminate on the basis of race, color, national origin, sex, disability, or age in its programs and activities. The institution has designated a Section 504/ADA/Title IX Coordinator. To address inquiries regarding the non‐discrimination policies, please contact the Office of Academic Affairs for more information at 662-621-4127.

Accommodations for Students with Disabilities. Coahoma Community College is committed to ensuring equal access to an education for enrolled or admitted students who have verified disabilities under Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act of 1990 (ADA). College policy calls for reasonable accommodations to be made for eligible students with verified disabilities on an individual and flexible basis.

Any student enrolling in Coahoma Community College with a documented disability, who requests accommodations, must first provide a current evaluation of the disability from a medical professional. This documentation, which is required by federal guidelines, will remain on file with the Section 504/ADA/Title IX Coordinator in the Office of Academic Affairs, 662-621-4127.

Instructional Techniques:

Instructor is required to complete this section prior to presenting the syllabus to the students at the beginning of each semester.

Method(s) of Evaluation:

Instructor is required to complete this section prior to presenting the syllabus to the students at the beginning of each semester.

(Method(s) of evaluation must measure the student learning outcomes listed above.)

Grade Scale:

Coahoma Community College changed from the 3.0 system to the 4.0 system effective, September, 1974. College students' academic progress is evaluated according to the following grading system.
	Grade
	Scale
	Quality Points

	A – Excellent
	92-100
	4.0

	B – Good
	83-91
	3.0

	C – Average
	74-82
	2.0

	D – Poor
	65-73
	1.0

	F – Failure
	Below 65
	0.0

To be in good academic standing, students are required to maintain a cumulative 2.0 average on the 4.0 system. Each grade reported as having been earned by the student at the end of a semester or summer term will be included in computing the cumulative grade point average. The student should observe that the grade “F” carries zero quality points and will be included in the computation. For more information on the Coahoma Community College Grade Scale, students should see the College Catalog.

BAD 2323 – Business Statistics
Tentative Class Schedule
Date

Topic / Reading Assignment

Week 1
Orientation / What is Statistics

Week 2
Describing Data: Frequency Tables, Frequency Distributions, and Graphical Presentation

Week 3
Describing Data: Numerical Measures

Week 4
Describing Data: Displaying and Exploring Data

Unit 1 Review

Exam 1
Week 5
A Survey of Probability Concepts

Week 6
Discrete Probability Distributions

Week 7
Continuous Probability Distributions

Week 8
Unit 2 Review

Exam 2 (Midterm Exam)

Week 9 & 10
Sampling Methods and the Central Limit Theorem

Week 11
Estimation and Confidence Intervals

Review of Unit 3

Exam 3 Test #3

Week 12
One-Sample Tests of Hypothesis

Week 13
Two Sample Tests of Hypothesis

Week 14 & 15
Analysis of Variance

Final Exam Review

Week 16
Final Examination

Note: The course schedule is subject to change, as the instructor may add exercises which enhance the course at any given time

BAD 2323
BUSINESS STATISTICS
COURSE OUTLINE

This outline is intended as a guideline for the course. The institution and the instructor reserve the right to make modifications in content, schedule, and requirements as necessary to enhance each student’s educational experience and student learning outcomes.
I. Describing Data
A. Frequency Distributions

B. Measures of Location

C. Measures of Dispersion

II. Probability
A. Concepts

B. Discrete Distributions

C. Normal Distributions

III. Sampling Methods
A. Large Sample Tests

B. Small Sample Tests

C. Analysis of Variance

IV. Analysis Techniques
A. Linear Regression

B. Multiple Regression

C. Chi Squared

D. Ranked Data

V. Decision Making and Quality Control
A. Statistical Process Control

B. Index Numbers

C. Time Series Forecasting

D. Decision Making

