STA 6166, Fall 2006

Statistical Methods in Research I

NPB, Room 1002 (Live Section)

MWF 5th Period (11:45-12:35)

Instructor: Dr. Larry Winner

 228 Griffin/Floyd

 (352) 392-1941 x-230

 winner@stat.ufl.edu
Office Hours: TBA

TA: TBA

Course Objective: Train graduate students in the sciences to plan and conduct experiments and

 data analysis.

Textbook: Ott and Longnecker, 2004. A First Course in Statistical Methods, Duxbury.

Other Materials: Datasets, assignments, and overheads available on class website.

Web Site: http://www.stat.ufl.edu/~winner/
Homework and Exams:
1. Homework Assignments: There will be 7 assignments. You will have one week to hand them in from the time they are posted and shown in class. The assignments will involve a data analysis project and brief write-up. Homework projects will count for a total of 50% of the course grade. Any evidence of students handing in the same assignment will result in all students involved receiving a grade of 0 on the assignment.
2. Exams: There will be 2 in-class exams. Each will be worth 10% of the course grade.

3. Quizzes: There will be 6 quizzes administered through WebCT. You will take them online. Description of process will be given below. They will combine to be 30% of the course grade.

4. Grading: Grades will be based on the total of 500 points from homework and exams. Grades are not negotiable (unless a mis-calculation is made in totalling points)

5. Exams are Closed Book. You will bring Tables downloaded from the class website and can hand-write formulas/notes on back of them.

6. Missed Exams: Any exams that will be missed must be confirmed as soon as possible, before the time of the exam. No make-up exams will be given.

7. Late Homework: Will not be accepted and will receive a grade of 0. All homework must be handed in by hard copy. No e-mail will be accepted.

Prerequisites and Computing:

1. STA 6166 has a pre-requisite of an introductory statistical course. The course begins with (very brief) introductory material and some motivated students take it successfully as a first course.

2. You will need a computer for homework assignments. Examples will make use of EXCEL, SAS, SPSS, and JMP; but you may use any program you choose. Datasets will be posted on web in column formatted ASCII format and can be easily imported into any of these programs.

Tentative Schedule:
Lectures
Topics
Sections

1-2
Introduction, Data Collection/Summaries, Populations/Samples
1.1-3.9

3-5
Probability, Random Variables, Graphical Representation
4.1-4.10

6-7
Sampling and Sampling Distributions, Estimating a Mean
4.11-4.13,5.1-5.3

8-10
Statistical Test for a Mean
5.4-5.7

11-13
Comparing Two Population Means and Medians
6.1-6.6

14-16
Introduction to F, 2 Distributions, Inference on Variances
7.1-7.4

17-18
Introduction to Analysis of Variance and Experimental Design
8.1-8.3

19-20
1-Way ANOVA: Assumptions, Rank-Based Tests, Post-hoc tests
8.4-8.6

22-23
Randomized Complete Block Design
9.1-9.2

24-26
Latin Square Design, 2-Factor ANOVA
9.3-9.6

27-28
Categorical Data Analysis: Estimating and Comparing Proportions
10.1-10.3

29-31
Contingency Tables, 2-Tests, Odds Ratios
10.5-10.6

32-34
Introduction to Linear Regression
11.1-11.5

35-36
Correlation and ANOVA intro to Multiple Regression
11.7, 12.1-12.2

37-39
Multiple Linear Regression
12.1-12.5

40
Logistic Regression
12.6

Exam Dates (Web-based Students will have exams posted on these dates):

· Exam 1: 10/13/06
· Exam 2: 12/6/06
Quizzes:

Will be assigned approximately every other week, and are administered through WebCT. Click "UF Fall Term", login using your Gatorlink ID, and select: STA 6166 (Winner). Four options are available on the toolbar (top right) of the page: My Grades, Assessments, Discussions, Mail. Click on "Assessments" to see the list of available quizzes. Start a quiz by clicking on it. Although each quiz is not timed, you are only allowed to submit your answers once. This is achieved by clicking "Finish". You can logout and come back in to the quiz as often as you choose (don't forget to "Save answer" to retain already answered questions), but once you click "Finish", that's it! A good option might be to print the entire quiz, work on it offline, and then return online to submit the answers. Each quiz will also have a deadline date by which you must submit it. You can check your grades at any time through the "My Grades" tool. Contact me through the "Mail" tool. If I start getting a lot of questions on a specific topic, I will put this in the "Discussions" tool.

· Quiz 1: Due midnight Sunday September 17. It covers Lectures 1-10.

· Quiz 2: Due midnight Thursday October 5. It covers Lectures 11-18.

· Quiz 3: Due midnight Sunday October 22. It covers Lectures 19-24.

· Quiz 4: Due midnight Sunday November 5. It covers Lectures 25-30.

· Quiz 5: Due midnight Thursday November 16. It covers Lectures 31-34.

· Quiz 6: Due midnight Sunday December 3. It covers Lectures 35-39.

Calendar (For Use With Schedule):

Week\Day
Monday
Wednesday
Friday

8/21-8/25
No Class
1
2

8/28-9/01
3
4
5

9/04-9/08
No Class
6
7

9/11-9/15
8
9
10

9/18-9/22
11
12
13

9/25-9/29
14
15
16

10/02-10/06
17
18
No Class

10/09-10/13
19
20
Exam 1

10/16-10/20
22
23
24

10/23-10/27
25
26
27

10/30-11/03
28
29
30

11/06-11/10
31
32
No Class

11/13-11/17
33
34
35

11/20-11/24
36
No Class
No Class

11/27-12/01
37
38
39

12/04-12/08
40
Exam 2
No Class

University Policies:

Academic Dishonesty: All members of the University Community share the responsibility to challenge and make known acts of apparent academic dishonesty. Acts of academic dishonesty will not be tolerated and will be referred to the Student Honor Council.

Academic Accomodations: If you have a documented disability and wish to discuss academic accomodations with me, please contact me as soon as possible.

