Syllabus

Math 1190.003; MWF 11:00 – 11:50AM
Spring 2006

Instructor: Neeraj Bajracharya

E-mail: neeraj@unt.edu
Office Hours: 12:00-1:00 MW and 12:00-2:00 Friday in GAB 478 and by appointment

Required Text: Calculus and Its Application, 8th Edition, by Marvin L. Bittinger

Prerequisites: Math 1100, a transfer course at the level of College Algebra or above,

 or a Permit for Math Enrollment form.
Grading: There will be a total of 650 points available in this course. The points will come from weekly homework, quizzes, tests and comprehensive final. Home works are collected every Friday, except for week one and worth 50 points each. Note that the homework total will be scaled to 200 points. Two in-class exams worth 100 points each and the Final exam worth 150 points. There are no make-up exams except for emergencies, and late homework will be worth half the total point. If you miss an exam, you will receive a zero. There will be Quizzes in regular interval (some of which may be take home) contributing at most 100 points to your total.
Test1
Fri, Feb. 24

Test2
Fri, Apr. 14

Final
Wed, May 10 from 10:30 to 12:30

Homework assigned for one week is due the following Friday. The assignments must be stapled in order, easy to read, and labeled with your name, class, section number, and the assignment number. Don’t turn in work that is messy.

Possible Grading Scale:

90-100%
A

80-89%
B

70-79%
C

60-69%
D

0-59%
F
Comments:
(It is a very good idea to read about the next day's lecture before that lecture occurs because it helps enforce the ideas developed in class.

(You can discuss your assignments with others to develop a good understanding of the subject. However, if you copy your friends’ work or copy out of solution manuals, this will not help you do well on the quizzes and exams. Please do your own work.

(Take advantage of the help available for this course. Use my office hours.

(Exams will be patterned mostly after the homework problems assigned.

(To students with disabilities: It is the responsibility of students with certified disabilities to provide the instructor with appropriate documentation from the Dean of Students Office.
(Finally, good luck this semester.
