I have modified the syllabus as follows:

· Exam 4, Th., Nov. 30, Ch. 7-8; ALL TESTS, SMOOTHING, HIST. NO CI but B.S.
· Final Exam Th. Dec. 7, Ch. 2-6; ALL CI. NO TESTS, B.S., SMOOTHING, HIST.
That is:

Exam 4 will cover smoothing and probability histograms, all of the testing material we have covered from Chapters 7 and 8, but no confidence intervals of any kind excepting bootstrap.

The Final Exam will cover Chapters 2-6 plus ALL confidence intervals we have studied excepting B.S. (this includes regression based CI). The Final Exam will not cover tests of hypotheses, smoothing, or histograms.

Modification of grading formula: Your course point total will be calculated in the usual way but will also be re-calculated with the points from your lowest exam (point score) replaced by 23/30 of the points you earn on the final exam. Your points for the course will then be the larger of these two point totals. Bonus and extra credits will count as usual.
The Final Exam will not be mandatory. If you elect not to sit for the Final Exam your grade will be based on the point total you have earned. If you do sit for the Final Exam you must stay for the full period as usual.

There will be no make-ups for the Final Exam. If you have an emergency (rare) contact me or your TA immediately.

R

