MAT 170 – Statistics:  Tentative Schedule
Fall 2008
Dr. McGivney

Agresti and Franklin, Statistics: The Art and Science of Learning from Data, 2nd edition

	Day
	Section
	Important Dates

	Mon 8/25
	Introduction

Section 1.1 – How Can You Investigate Using Data?

KEYWORDS: Design, Description, Inference
	

	Tues
8/26
	Section 1.2 – We Learn about Populations Using Samples?

KEYWORDS: Sample Statistics, Population Parameters 

Review Proportions and Percentages
	

	Thurs
8/28
	Section 2.1 – What are the Types of Data?

KEYWORDS: Categorical, Quantitative, Discrete, Continuous

Section 2.2 – How Can We Describe Data Using Graphical Summaries?

KEYWORDS: Pie Chart, Bar Graph, Dot Plot, Stem-and-Leaf Plot, Histogram, Skewness, Time Plots
	  

	Mon 9/1
	LABOR DAY – NO CLASS

	

	Tues 9/2
	Section 2.3 – How Can We Describe the Center of Quantitative Data?

KEYWORDS: Mean, Median, Outlier, Resistant 

Section 2.4 – How Can We Describe the Spread of Quantitative Data?

KEYWORDS: Range, Standard Deviation, Variance, Empirical Rule
	

	Thurs

9/4
	More on Section 2.4

Section 2.5 – How Can Measures of Position Describe Spread?

KEYWORDS: Quartiles, Percentiles, IQR, Box Plots (Modified, Side-by-Side), z-score
	 

	Mon 9/8
	Finish Section 2.5

Section 2.6 – How Are Descriptive Summaries Misused?


	

	Tues 

9/9
	Section 3.1 – How Can We Explore the Association between Two Categorical Variables?

KEYWORDS: Response and Explanatory Variables, Association, Contingency Table, Conditional Proportions

	Quiz 1

	Thurs

9/11
	Section 5.1 – How Can Probability Quantify Randomness?

KEYWORDS: Randomness, Trial, Cumulative Proportion, Law of Large Numbers, Independence, Equally Likely Outcomes

Section 5.2 – How Can We Find Probabilities?

KEYWORDS: Sample Space, Events, Complement, Venn Diagram, Disjoint, Intersection, Union


	

	Mon
9/15
	Section 4.1 – Should We Experiment or Should We Merely Observe?

KEYWORDS: Experiment, Treatment, Observational Study, Anecdotal Evidence, Sample Survey 

Section 4.2 – What Are Good Ways and Poor Ways to Sample?

KEYWORDS: Sampling Frame, Sampling Design, Random Sampling, Margin of Error, Undercoverage, Sampling Bias, Nonresponse Bias, Convenience Sample, Volunteer Sample
	  

	Tues 9/16
	Section 4.2 
Section 4.3 – What Are Good Ways and Poor Ways to Experiment?

KEYWORDS: Control Group, Placebo Effect, Randomization, Blind and Double-Blind

	

	Thurs
9/17
	 Section 6.1 – How Can We Summarize Possible Outcomes and Their Probabilities?

KEYWORDS: Random Variable (Continuous, Discrete), Mean (Expected Value), Standard Deviation

Review Empirical Rule

	 

	Mon
9/22
	Section 6.2 – How Can We Find Probabilities for Bell-Shaped Distributions?

KEYWORDS: Normal distribution, Empirical Rule, z-score, Standard Normal Distribution


	 

	Tues
9/23
	Finish 6.2

Review Exam 1
	 

	Thurs
9/25
	Exam 1 


	 EXAM 1

	Mon
9/29
	Section 7.1  -- How likely are the Possible Values of a Statistic?  The Sampling Distribution. 

KEYWORDS: Sampling Distribution of a Sample Proportion, Standard Error 


	

	Tues

9/30
	Section 7.1  -- How likely are the Possible Values of a Statistic?  The Sampling Distribution. 
Part of 8.1

 
	

	Thurs

10/2
	Section 8.2– How Can We Construct a Confidence Interval to Estimate a Population Proportion?
	 

	Mon 

10/6
	Fall Break – No Class
	 

	Tues 

10/7
	Fall Break – No Class


	 

	Thurs

10/9
	Practice with Section 8.2 – How Can We Construct a Confidence Interval to Estimate a Population Proportion?

Intro to Section 9.1

	

	Mon

10/13
	Section 9.1 – What Are the Steps for Performing a Significance Test?

KEYWORDS: Hypothesis, Significance Test, Null Hypothesis, Alternative Hypothesis, Test Statistic, P-value, Conclusion

	 

	Tues

10/14
	Section 9.2 – Significance Tests About Proportions

KEYWORDS: One-sided or Two-sided Hypotheses, Significance Level, Statistically Significant 
	 

	Thurs

10/16
	More on Section 9.2

CI and HT Review for one proportions
	

	Mon

10/20
	Section 10.1 – Categorical Response: How Can We Compare Two Proportions?

KEYWORDS: Contingency Table, Standard Error, Confidence Interval, Significance Tests, Pooled Estimate
	 Quiz 2

	Tues

10/21
	Finish Section 10.1 – Categorical Response: How Can We Compare Two Proportions?


	 

	Thurs

10/23
	Section 11.1 – What is Independence and What is Association?

KEYWORDS: Conditional Distribution, Independence, Association
	 

	Mon

10/27
	Section 11.2 – How Can We Test Whether Categorical Variables Are Independent?

KEYWORDS: Expected Cell Count, Chi-Squared Statistic, Chi-Squared Probability Distribution, Degrees of Freedom, Chi-Square Test of Independence (Homogeneity)
	

	Tues

10/28
	Section 7.2 – How Close are Sample Means to Population Means?

KEYWORDS: Sampling Distribution of the Sample Mean, Standard Error, Central Limit Theorem

Exam 2 Review
	

	Thurs 10/30
	Exam 2

	EXAM 2

	Mon

11/3
	Review Section 7.2
Part of Section 8.1
 
	

	Tues

11/4
	 Section 8.3– How Can We Construct a Confidence Interval to Estimate a Population Mean?

KEYWORDS: t-score, t-distribution, Degrees of Freedom, Robust KEYWORDS: Standard Error, Sample Size, Error Probability, Margin of Error
	

	Thurs

11/6
	Section 8.3 – Significance Tests About Means


	 

	Mon

11/10
	Section 10.2 – Quantitative Response: How Can We Compare Two Means? 

KEYWORDS: Standard Error, Degrees of Freedom, Confidence Interval, Significance Tests
	Quiz 3

	Tue

11/11
	Section 14.1 – How Can We Compare Several Means? One-Way ANOVA 

KEYWORDS: ANOVA (Analysis of Variance), F Distribution, Within-groups Estimate, Between-groups Estimate
	

	Thur

11/13
	Section 15.1 – How Can We Compare Two Groups By Ranking?

KEYWORDS: Wilcoxon Test, Wilcoxon Rank Sum


	 

	Mon

11/17
	Inference for means review
	

	Tues

11/18
	Section 3.2 – How Can We Explore the Association between Two Quantitative Variables?

KEYWORDS: Scatterplot, Positive and Negative Association, Linear, Correlation 

Section 3.3 – How Can We Predict the Outcome of a Variable?

KEYWORDS: Regression Line, y-intercept, Slope, Residuals, Least squares method

	 

	Thurs 

11/20
	 Exam 3

	EXAM 3

	Mon

11/24
	Section 3.4 – What Are Some Cautions in Analyzing Associations?

KEYWORDS: Extrapolation, Influential Outliers, Causation, Lurking Variables, Simpson’s Paradox, Confounding Variables
	

	Tues

11/25
	 More with Chapter 3
	Quiz 4

	Thurs

11/27
	Thanksgiving – No class
	

	Mon 12/1
	Review for Final Exam
	 

	Tue 

12/2
	Project Presentations
	Final Projects Due

	Thurs
12/4
	Project Presentations
	


**  Final exam date TBA.
