Michele DiPietro, Department of Statistics

The Statistics of the Gay and Lesbian Population, Freshman Seminar

Assessment

The assessments and learning activities in the course are designed to help you meet the learning objectives and demonstrate your progress. Each assessment is directly related to one or more learning objectives, so that in the end your grade will be a reflection of how much you have learned in the course.

Journal Entries. The purpose of keeping a course journal and regularly writing on it is to regularly engage the ideas we discuss in class, wrestle with them, and reflect on how the information learned is impacting your life. Sometimes I will prompt you with a question, other times you will direct the reflection. There are no right or wrong entries, as long as you write. The entries will be graded on a 0-1 scale (1=did the writing; 0= did not do the writing). The whole journal will also be graded at the end of the semester in its entirety to assess the development of your thinking.

Homework Problems. The weekly problems and questions will allow you to apply the statistics we discuss in class at the conceptual, numerical, and graphical level.

Paper analysis. Later in the semester, you will be asked to critique research and popular press papers. Even though each of these assignments will specify its own grading criteria, in general you will be asked to evaluate papers with respect to their bias, study design, sampling methods, research methodology, statistical analysis, interpretation and generalizability of the results. This will allow you to become a sophisticated reader of quantitative information.

Class participation. Multiple perspectives on an issue only enrich our thinking about it. For this reason, participation is an essential part of your learning in this course. Your insights will be very valuable to your fellow students and me, and you will also benefit from their ideas and interpretations. There are two ways in this course to participate: brief news reports and class discussions.

News reports: This was a feature of the class that previous students really enjoyed so I am incorporating it in the syllabus this semester. Everybody will sign up for one news report, the report involves doing research beforehand on LGBT headlines since the last news report (use the library, and sites such as gay.com, planetout.com, or nyt.com etc) and giving a brief, up to 5 minutes summary at the beginning class. Bring one copy of the news you find to pass around.

Class participation: Because I want you to learn to accurately monitor the degree to which you are contributing to the seminar, you will self assess your own participation. Every Tuesday you will submit a suggestion (subject to my approval) for your average participation grade for that week, according to the following scale (adapted from Scott Sandage):

Unexcused absence, or did not prepare to do the news report
= 0 points

In class, but asleep or obsessed with laptop

= 1 point

In class, but silent or ill-prepared

= 2 points

In class, and making an okay contribution

= 3 points

In class, and making quality contributions or news reports

= 4 points

In class, but your cell phone rings

=-5 points

The quality participation that will be most beneficial to the class will reflect a knowledge of the readings assigned; it will be based on logic and supported by evidence; when appropriate, it should build on previous comments and move the discussion further along by adding a new insight; it might introduce new facts or probe deeper with questions; it might question underlying assumptions or refine the scope of the conversation with precise definitions; most of all, it will be respectful of other people’s comments and positions. The last point is fundamental. I realize that this course might elicit strong reactions due to deeply held personal beliefs, but we all manage our differences civilly, focusing criticism on the intellectual and scientific merit of the position, not on the person expressing it. Disrespect will not be tolerated in this course.

Presentation + Summary Paper. The basic structure of the course focuses on a few very critical issues in LGBT research, but you will have the chance later on to explore more in depth an area you are interested in, working in a pair with another student. You can propose a topic (subject to my approval) or choose one from a list I will hand out. You will report on the topic in two formats: an oral presentation on the topic, and paper summarizing the research and its limitations.

Grading Scheme

Your final grade will be calculated according to the following process:

1. I will rescale all the scores on each assignment to a number on the 0-100 scale

2. I will drop the lowest homework score and the lowest paper analysis score

3. I will calculate the average of the remaining assignments according to the following weights:

· Journal entries:
15%

· Statistical HW:
20%

· Paper analysis:
20%

· Class participation

(discussions +news):
15%

· Presentation + paper:
30%

4. I will convert the final average to a letter grade according to the following scheme:

· 90-100 (
A

· 80-89 (
B

· 70-79 (
C

· 60-69 (
D

· 0-59 (
R (failing grade)

