

Fundamental Business Statistics

STA 2023 & 3 Credit Hours

Prerequisites:

Students should have good basic algebra skills.

Contact Information

Mike Kyungmin Ahn
Email: k.ahn@stat.fsu.edu
Office: OSB 104C
Office Hours: Tuesday 2:00 – 3:00 pm

I encourage the use of emails to communicate with me and suggest you check your emails regularly. You should expect a response from me in *two days, except for weekends and holidays*.

Course Material

The Practice of Business Statistics by Moore, McCabe, Duckworth, Alwan, 3rd edition.

Course Description:

This course is designed to bring business students to meet quantitative literacy. It introduces fundamental statistical concepts, data analysis methods in applications of business. Specific course contents can be found in the pacing schedule.

Attendance and Drop/Withdrawal

Attendance will be taken on first day of class. Absentees will automatically drop the class according to university policy. An academic calendar could be found at http://registrar.fsu.edu/dir_class/spring/acad_cal.htm .

Assessment and Grading

Midterm	35%
Final Exam	35%
Quiz	20%
Attendance	10%

Letter	Points	Letter	Points	Letter	Points	Letter	Points
A	≥93	B	83-86	C	73-76	D	63-66
A-	90-92	B-	80-82	C-	70-72	D-	60-62
B+	87-89	C+	77-79	D+	67-69	F	≤ 59

Total (100 %) = [Mid-term (100) × 0.35] + [Final (100) × 0.35] + [Quiz (100) × 0.2] + [Attendance (100) × 0.1]

Student's Responsibility

- Attend *all* lectures and take notes.
- When things get tough, it is to your best interest to *seek help* from me, your classmates or tutors at the Strozier Library.

Policies

- Some Class Notes and examples are available from our Blackboard STA 2023 Website.
- Try not to leave and reenter the classroom multiple times during class.
- **Make-up test (Quiz) is allowed when appointment is made BEFORE the test time with supporting documents. (NO EXCEPTION)**
- Cheating will nullify the specific assignment.
- There is no curve on grading. Please do not ask me for curved grading.
- Cell phones are not acceptable calculators for tests or quizzes.
- Syllabus Change Policy: This syllabus is a guide for the course and is subject to change with advance notice.

Tentative Pacing Schedule

	Class 1	Class 2
Week 1	No Class	Introduction
Week 2	Sampling	Graph
Week 3	<u>Quiz 1</u>	Summary Statistics
Week 4	Summary Statistics	Normal Distribution
Week 5	Normal Distribution	Normal Distribution
Week 6	<u>Quiz 2</u>	Central Limit Theorem
Week 7	Central Limit Theorem	Midterm Review
Week 8	<u>Midterm</u>	Simple Linear Regression

Week 9	Simple Linear Regression	Simple Linear Regression
Week 10	<u>Quiz 3 (Liberal Studies Quantitative Assessment)</u>	Probability and Random Variables
Week 11	Probability and Random Variables	Probability and Random Variables
Week 12	<u>Quiz 4</u>	Binomial Distribution
Week 13	Binomial Distribution	Binomial Distribution & One Sample Inference
Week 14	<u>Quiz 5</u>	One Sample Inference
Week 15	One Sample Inference	Final Review

Final Exam

Final Exam is on Wednesday, April. 27th from 10:00 am – 12:00 am.

http://registrar.fsu.edu/dir_class/spring/exam_schedule.htm

Statements

University Attendance Policy:

Excused absences include documented illness, deaths in the family and other documented crises, call to active military duty or jury duty, religious holy days, and official University activities. These absences will be accommodated in a way that does not arbitrarily penalize students who have a valid excuse. Consideration will also be given to students whose dependent children experience serious illness.

Academic Honor Policy:

The Florida State University Academic Honor Policy outlines the University's expectations for the integrity of students' academic work, the procedures for resolving alleged violations of those expectations, and the rights and responsibilities of students and faculty members throughout the process. Students are responsible for reading the Academic Honor Policy and for living up to their pledge to ". . . be honest and truthful and . . . [to] strive for personal and institutional integrity at Florida State University." (Florida State University Academic Honor Policy, found at <http://dof.fsu.edu/honorpolicy.htm>.)

Americans With Disabilities Act:

Students with disabilities needing academic accommodation should:

- (1) register with and provide documentation to the Student Disability Resource Center; and
- (2) bring a letter to the instructor indicating the need for accommodation and what type. This should be done during the first week of class.

This syllabus and other class materials are available in alternative format upon request.

For more information about services available to FSU students with disabilities, contact the:

Student Disability Resource Center

874 Traditions Way

108 Student Services Building
Florida State University
Tallahassee, FL 32306-4167
(850) 644-9566 (voice)
(850) 644-8504 (TDD)
sdr@admin.fsu.edu
<http://www.disabilitycenter.fsu.edu/>