Hunter College of The City University of New York
STAT 212 Discrete Probability 3 hrs, 3 cr.
TEXT: A PRIMER IN PROBABILITY, Second Edition. Kathleen Subrahmaniam, author. Published by Marcel Dekker, 1990. ISBN 0-8247-8348-4

TOPICS: The course material will be taken from Chapters 1 through 9 in the text plus topics in Statistical Sampling.

BLACKBOARD

You are expected to use Blackboard during the semester to access class notes and receive

relevant course emails and materials. It is your responsibility to have a working Hunter email. The instructor will send you an email from Blackboard prior to your first class. If you do not receive that email, you must contact the Student Help Desk for help.

HOMEWORK

You will be assigned a number of homework problems during the semester. You will be

expected to work them all, putting them in a ring bound notebook. This will be turned in with each exam and will serve as a part of your grade (1 point possible per exam). If you do not bring your homework to class on the day of the exam, you will not be eligible for the point. You may not copy someone else’s solution to a problem, although you may discuss the solution with others. The actual solution that you write down must be yours. Those of you having identical solutions will not get credit for that solution. You may pick this homework book up at the beginning of the fall semester, if you wish. If you do not retrieve it by Thanksgiving, I will likely discard it.

EXAMS

There will be three tests and a final exam. The lowest test grade will be dropped. If you miss a test, that grade will be dropped. There are no make-up tests, although arrangements may be made, at the beginning of the semester, for you to take a test early in the case of a scheduled absence.

GRADING

Final exam (40%); best test (30%), next best test (20%); homework turned in at the time of the exam, (1%) each; end of the semester homework book (7%).

Students wishing to request an INC grade must do so in writing explaining the reasons; you must have at least a C average on all completed work.
Students wishing to request a CR/NCR grade must have completed all work and have earned at least a 40 average.
