

A Web Centric Course

Deborah Lurie
Saint Joseph's University
lurie@sju.edu
USCOTS May, 2005

This handout is distributed to students in an introductory level statistics course on the first day of class. It describes the layout of course web-page built using the BLACKBOARD® course management software. The students become familiar with the features of the web-page by completing the assignment. The site is used almost every class.

For more information on designing web-centric course see Malone, Christopher, *Statistics Course Web Sites: Beyond syllabus.html*. **Journal of Statistics Education** Volume 9, Number 2 (2001)

For more information on BLACKBOARD®, visit www.blackboard.com.

MAT 1281 APPLIED STATISTICS
SAINT JOSEPH'S UNIVERSITY
FALL 2004

NAVIGATING THE COURSE WEB PAGE

Most of the communication for this course will be done through the course web-page. You should check the web page for messages every day. It is recommended that you use Internet Explorer. To access this web page,

- 1) Go to the SJU web-page at www.sju.edu ;
- 2) Click on the icon "My SJU";
- 3) Log in using the user name and password given to you by the registrar;
- 4) Select the tab that is labeled "My Courses" (Note if you registered late, you may not be able to do this on the first day of class);
- 5) From the list of courses in which you are enrolled, selected MAT 1281 Applied Statistics.

The course web-page is organized into the following sections:

Announcements – Section where I will post daily messages

Faculty Information – Contact information for your professor

Course Policies – Policies on attendance, grading, honesty, etc.

Syllabus – Goals and content of this course

Class Log – Notes on objectives and activities for each class

Power Point Resources – These lecture notes, power point slides in pdf format, were provided by the publisher of your textbook. They are a useful study guide.