Mrs. Cindy Stubblefield
Statistics Syllabus
stubblefield_c@hcde.org
886-0880 EXT 242
What is Statistics?

Statistics is the science of collecting, organizing, analyzing, and interpreting data. 
· The purpose of this high school statistics class is to introduce students to the major concepts and tools for collecting analyzing and drawing conclusions from data. As you progress through the course, you should discover how to use statistics in your everyday life and career.
Pre-Requisite: (Two Years of Algebra) Algebra 1 and Algebra 2
Expectations:

· The material you learn each day builds on material learned previously so you must make every effort to be in class and keep up with assignments.

· Most work will require your answers to be written with complete thoughts. You must explain what your answer means in context
· TI-nspire calculators are used in class and I recommended you have one to use at home as well.
· Several outside projects will be assigned during this course that require outside research and cannot be completed in one night.
· Daily composition book for warmups and notes will be graded from time to time
Course Outline
Students will be exposed to four broad conceptual themes:
· Exploring Data

 (Describing patterns and departure of patterns)

· Sampling and Experimentation

(Planning and conducting a study)

· Exploring random phenomena

 (Using probability and simulation)

· Statistical Inference

(Estimating population parameters and testing hypothesis
Materials:

· Notebook 

· Pencils

· Red Pens

· Highlighter

· TI-N-Spire Calculator( We use these in class and one for home is recommended)
· Binder/Folder for:  Tests /Daily Work/Notes:
Extra Help
· Directed Studies is built into most students schedule as a study hall on Wednesdays and Fridays.

· My Directed Studies will be used for tutoring and makeup work for students in my Statistics and Algebra 2 classes.

· Students must ask for a pass from me ahead of time to come get extra help during Directed Studies
Classroom Rules:

1. Be Prompt
2. Be Prepared (Textbook, paper, pencil and homework)
3. Be Productive ( Listen and, take notes)
4. Be Polite (Respect other people and school property)
5. Electronic devices- All electronics must be put away during class. An area will be provided for students to keep their devices, if they wish.  I will be taking their devices and turning them into administration if they are out and shouldn’t be.
6. To minimize class disruption, students will only be allowed to leave class in an emergency.

7. All school rules will apply.

If You Choose to Break a Rule:

· Lunch and /or after school detentions will be assigned. 
· Severe disruptions:  Student sent to office or ISS

· The privilege of using an electronic device will be revoked if used for a purpose other than educational. Read Student Handbook (Agenda) for consequences if you choose to misuse electronic devices.
Grading
· Since mathematics is a skill which must be practiced, homework is assigned frequently.  It is generally checked for completion, but it will occasionally be graded.  A variety of assessments will be used for students to demonstrate their knowledge and skills.  Many will be short quizzes and may not always be announced.  Each unit will have a test associated with it. 

· Tests will count as 50% of your grade; quizzes will count as 35% of your grade; and daily assignments (class work, homework, notebook, etc.) will count for the remaining 15%.

· Please refer to Power School to stay updated with your child’s progress!
· Thank you for allowing me to teach your child, and I am looking forward to a successful year! Email me with any concerns. 

· Student and Parent/Guardian:  Please complete and sign the STUDENT  and  PARENT/GUARDIAN ACKNOWLEDGMENT attached this syllabus and return to me by Friday, August 17, 2015.  This will be a homework assignment and indicate your understanding and support for the school year (especially electronic device policy).  If you have any questions, please feel free to contact me (see contact information at the top of the syllabus).

Sincerely,

Cindy Stubblefield
Student and Parent/Guardian Acknowledgment
Please sign and return to me.
Student____________________________________

Period____________________

Date___________
Return this page to Mrs Stubblefield by August 17, 2015
STUDENT AND PARENT/GUARDIAN ACKNOWLEDGMENT

We have read the class syllabus and electronic device policy for Statistics.  We have discussed the contents and agree to support one another in a cooperative manner to make this a successful year!

	
	Parent/Guardian
	Student

	Print name
	
	

	Signature
	
	

	E-mail
	
	

	Phone number(s)
	
	


