

Math 208 Analytical Geometry and Calculus III Spring 2006

Section	004; MWRF 11:30–12:20 PM; Military and Naval Science Building B6
Instructor	Lars Winther Christensen; Avery Hall 243; winther@math.unl.edu
Office hours	MW 10.30–11.20 AM, T 11.30–12.20 PM, R 12.30–1.20 PM, and by appointment
Web page	http://www.math.unl.edu/~lchristensen3/teaching.html

Textbook and calculator

The text is *Calculus*, 2nd Ed., Smith and Minton, McGraw-Hill.

Calculators are not allowed at exams.

Reading

We follow the common syllabus. Make sure to read before coming to class. Detailed reading assignments are posted on the course homepage.

Homework, Exams, and Quizzes

There will be three (3) midterm exams and one (1) final exam. On top of this there will be 15 homework assignments and 10 quizzes. In calculation of the final grade, only 8 quizzes and 12 homework assignments are counted.

Homework is assigned in class on Fridays and, in the first 13 weeks, due on Thursdays before 4.45 PM. In the last two weeks of the semester, homework is due on Tuesday and Wednesday, respectively. That is, HW 14 is due on April 19 and HW 15 is due on April 27. Homework assignments are also posted on the course homepage.

Midterm exams and quizzes are given on Fridays.

Extra credit

2% extra credit is given for a satisfactory solution to a set of review problems (due in class on the day of review for a midterm exam).

1% extra credit is given for satisfactory presentation of a homework problem on the board. At most 3% extra credit can be earned in this way.

Departmental Grading Appeals Policy

The Department of Mathematics does not tolerate discrimination or harassment on the basis of race, gender, religion, or sexual orientation. If you believe you have been subject to such discrimination or harassment, in this or any math course, please contact the department. If, for this or any other reason, you believe your grade was assigned incorrectly or capriciously, appeals may be made to (in order) the instructor, the department chair, the departmental grading appeals committee, the college grading appeals committee, and the university grading appeals committee.