

University of Regina
Statistics 252–Mathematical Statistics

Section: 001

Lecture: MWF 1030–1120 in Classroom Building, room 130 (CL 130).

Instructor: Michael Kozdron

Office: College West 307.31

Phone (Office): 585-4885

Phone (Home): (306) 699-2369

Email: kozdron@math.uregina.ca

Home Page: <http://www.math.uregina.ca/~kozdron/Teaching/Regina/252Winter05/>

Office Hours: TBA, or by appointment.

Required Texts:

- Dennis D. Wackerly, Richard L. Schaeffer, William Mendenhall III, *Mathematical Statistics with Applications*, sixth edition, Duxbury Press 2002.

Course Description:

3 credits. Estimation, hypothesis testing, least squares estimation, analysis of variance, categorical data analysis, and non-parametric statistics.

Prerequisites:

STAT 251 with a grade of at least 60%.

Student Responsibilities:

Students should familiarize themselves with the *Responsibilities of Students* in Section 5.1, page 28 of the *Undergraduate Calendar*.

Grading Information:

Your final grade will be determined by your performance in the course, including assignments, participation and office visits, the midterms, and the final exam.

Evaluation Type	Number	Percentage of Final Grade
Assignments	10	20%
Participation and Office Visits	2	5%
Midterm Exams	2	30%
Final Exam	1	45%

Keeping Up-to-Date:

This course is an introduction to the theory of mathematical statistics. It will progress in a manner similar to Stat 251. Most assigned problems will be computational in nature, however that does not mean they will be numerical. Instead, they will require symbolic manipulation and rigorous, careful use of theoretical constructs. There will not be much of a focus on proving major theorems; that is better left for Stat 352. Consequently, it is vital that students read the appropriate textbook sections before and after each lecture, and attempt the relevant homework problems. A glance at the syllabus will reveal that there will be a lively pace kept. Keeping up-to-date with the material is essential!

Assignments:

As is the norm in a university-level course, it is not possible to cover all of the required material in lecture. As a result, each student must take an active role in his or her own education. Mathematics and Statistics are not spectator sports. They cannot be learned passively only by watching the instructor lecture. Instead they must be learned by doing. Consequently, most of what you learn in this course will be the result of working exercises that are designed to reinforce key concepts, develop skills, and test your understanding of the material. Before you try working the exercises, however, do the reading assignment. Reading the text will help you review the important concepts before you start on the exercises. After each class meeting, you should work all problems assigned from the section discussed that class. Assignments will take on the average 10–12 hours. You are encouraged to talk with your classmates about the homework; you might even want to form a study group to work together on the most difficult homework problems. However, all problems you submit must be your own work. ***It is dishonest, and a serious University of Regina violation, to submit someone else's work as your own.***

Participation and Office Visits:

Since keeping up-to-date will be crucial for a student's success in this course, regular attendance is both recommended and required. Furthermore, each student is required to schedule an appointment with me once before Spring break (February 18, 2005) and once after Spring break to discuss the course and your progress.

Midterm Exams:

There will be two major term tests, called *midterm exams*, that will be given during the semester. The midterms will be closed-book, although one page of handwritten notes will be allowed. Each exam will be comprehensive, and cover all the material listed on the syllabus before that midterm, including lectures, assigned readings, and assignments.

Final Exam:

As with the midterm exams, the final exam will be closed-book, although one page of handwritten notes will be allowed. The final exam will be comprehensive and cover all of the material listed on the syllabus, including both lecture work and assigned readings.

Exam Dates:

The midterms will be held in class during the usual class time, and the location of the final exam will be determined by the Registrar near the end of the term.

- Midterm Exam #1: **Monday, February 7, 2005, 1030–1120**
- Midterm Exam #2: **Monday, March 28, 2005, 1030–1120**
- Final Exam: **Friday, April 22, 2005, 900–1200**

Policy for Missed Classes, Missed Midterm, and Missed Final Exam:

Students should familiarize themselves with the sections *Attendance* (Section 5.3, page 28) and *Deferrals* (Section 5.8, pages 29–30) of the University of Regina *Undergraduate Calendar*.

Web Site:

I have written a web site for this section. The URL is

<http://www.math.uregina.ca/~kozdron/Teaching/Regina/252Winter05/>.

I will be updating this site throughout the term and you will be able to download any handouts that you don't get in class.

Email:

Email will be a significant form of course related communication between both students and the instructor. Therefore, please check your email regularly for course updates and homework/midterm information. Feel free to email your questions to me. I will endeavour to respond within 24 hours. Should you not receive a reply within 24 hours, try sending the message again, or ask me in person if I received your mail. **IMPORTANT NOTE: I DO NOT HAVE EMAIL ACCESS AT HOME. THEREFORE YOU WILL NOT RECEIVE A REPLY TO EMAIL SENT LATE AT NIGHT UNTIL THE NEXT DAY, OR TO MESSAGES SENT DURING THE WEEKEND UNTIL MONDAY.**

Academic Integrity:

For a university community of scholars, academic integrity is the heart of intellectual life—both in learning and in research.

Students should read carefully the University of Regina guidelines on *Student Behaviour* in Section 5.14, pages 32–34 of the *Undergraduate Calendar*, and not assume they understand what integrity and cheating are and are not. Academic integrity most certainly implies more at the university than it did in high school. The standards of integrity are those that prevail in professional life. Students must acknowledge and cite ideas they adopt from others (not just direct quotations), and understand the general standards and policies of academic integrity, as well as specific expectations in individual courses. When in doubt, ask!

Students should also consult the pamphlet *Academic Integrity* published by the University Secretary, or contact that office for more information.