MATH 110

Page 4 of 4

Lecture 1:

<Bring up intro slide & leave it there while people file in>

Attendance, based on Enrollment records

If your name isn’t called, talk to me after class.

Intro:

My name is Mike Panitz

This is Math 110: Pre-Calc 1

If you’re in the wrong class, now is the time to leave. 
First up: course web page

Announcements middle

Per-lecture material on the left

Notes are there primarily for my use

If they help you, great, if not, too bad.

Assignment/homework info at the top of the left column

Course-long material in right column

Go over the announcements.

I'll try to post homework assignments here, just to avoid killing trees

If you have trouble getting to this, talk to me ASAP

Why Take This Course?

Today:

You just got a summary of the course, so we’ll start covering stuff for today

Reading: Review Ch R (for today)

Tomorrow: Review Ch 6.7 through 7.4

Do this before the next class, or you’ll be behind

Syllabus:

Underscore the difference between the syllabus SUMMARY, which they've been given in print form, and the syllabus, which is only on-line

Point out where the syllabus lives on the website

Since students can get the syllabus from the website, I'm not killing trees just to hand them a copy.

If info isn’t on here, you should ask before it’s an issue.

“I didn’t know” isn’t a valid excuse.

Neither is “the computer ate my homework”

YOU are responsible for knowing the syllabus!

No quiz questions, but should know what’s going on.

Some details may change as the quarter goes on, but

EXAMS WILL BE GIVEN ON THE SPECIFIED DATE!!!

Syllabus :

Required Book

Probably a good idea to bring the book to class, if you can.

NOTE: In order to sell the books back to the campus store at the end of the quarter, you need to keep the CD with the book!!. I’m pretty sure that if a textbook comes with a CD, the campus store won’t buy it back unless the CD is present.

Class meeting time
Office hours

CONTACT ME AHEAD OF SHOWING UP, JUST TO MAKE SURE I'M THERE – unexpected events happen, and you don't want to drive in, only to find a note explaining that I'll be back in 20 minutes.

If these hours don’t work for you, email me questions, or arrange another time

If you're in the building, feel free to try knocking on my office door.

Contact Info –
Email is the best way to contact me.

Drop printed material in my mailbox in Room 154

Don’t check email from home: don’t plan on getting a response Sa, Su

Calculators

You will need a scientific, NONGRAPHING calculator towards the end of this term

You are NOT ALLOWED to use graphing calculators in here, ever

HOWEVER, calculators usually only go on sale in the fall, so you may want to pick up one of each right now.

No Cheating!!

There will be in-class group-work (pairs & larger)

I encourage you to discuss problems

I encourage you to go to your peers for help

Cheating is copying something verbatim

Eliminates need to understand anything yourself

Thus you’ll only hurt yourself.

If you cheat, you’ll be penalized

Behavior Rules

The main thing is that you don't disturb the people near you.

If you don’t want to pay attention, that's fine

Don’t force your decision on the people near you

ICEs – working time

If you've already been programming for a while,

and you're just here to learn Java

Talk to me & we'll find something more challenging for you

Grading Details:

Attendance:

Will be taken, won't actually count towards your grades

In Class Exercises:

If you're here, I assume you're doing the ICEs

I always have the right to judge whether you're actually doing them or not

If you're absent, present them to me, and you'll get the points from them.

Homework:

I'm going to try handing these out through the website

You'll have a mini-assignment (extra credit) to go get something from the website

You can have a couple of days to do this; tell me ASAP if you can't get to it.

Explain the whole 'self-correcting' bit

You get a list of questions, and the answers – you need to show the work needed to get from the question to the answer. Circle your answer if you're not able to get the correct answer.

Personal Data Sheet

For use by this class (i.e., me) to know more about you.

Don’t fill in anything you don’t want to.

Don’t spend a lot of time on this

This was mailed to people, via USPS, prior to the start of class

If you've got this filled out, hand this in now.

SEND ME EMAIL SO I CAN CONTACT YOU

In the event that the class is cancelled, etc, I'll try to email you sufficiently in advance, although I don't guarantee it.

Pairwise Interviews: Introduce Your New Math Buddy

The objectives:

(mainly) to get them to talk to each other

to realize that everyone's nervous about math

