Foothill College

 Spring 2011

Calculus

Math 1A

Section 06
 5.0 units

Instructor: Yvette Butterworth

Text: Calculus: Concepts & Contexts, 4th Edition, James Stewart
Suggested Material: The Math Survival Guides, Brian Stanley & Marc Knobel

Hours: 6:00 – 8:15 pm Monday &Wednesday in Rm 4310

Office Hours: Following class or by appointment
Phone: (408) 888-6160

E-Mail: profbutterw@yahoo.com (Don’t email me at other addresses – I might not get it!)

Website: http://profbutterworth.com

Course Description & Outcomes:

Math 1A is a 5-unit course is an introduction to differential calculus, including limits, derivatives and their applications to curve-sketching, families of functions, and optimization
The expected outcomes for this class are:
1) Demonstrate an understanding of and calculate limits.

2) Demonstrate an understanding of and calculate first and second derivatives.

3) Graph using the derivative.

4) Apply techniques of differentiation.

5) Demonstrate an understanding of applications of the derivative.

6) Define the antiderivative and determine antiderivatives of simple functions.

7) Discuss mathematical problems and write solutions in accurate mathematical language and

notation.

8) Interpret mathematical solutions.

Completion of Math 49 or a satisfactory score on the math placement exam is required for entrance into this class. Eligibility for Engl 1A or ESL 26 is advised. This class must be added by Friday, April 15.

Required Materials:
Calculus: Concepts & Contexts, 4th Edition by James Stewart; Graphing Calculator TI-83/84 (A TI-89 or similar calculator is not allowed); Pencils, Paper – lined and graph (for notes & graphing), ruler and a 3 ring binder minimum of 2 inches to keep all work associated with this class in a neat orderly manner.

Attendance:
Attendance is very important. You are expected to attend every class meeting. Class sessions will cover material from your book, but may also give a different perspective on the material in your book. Your attendance will be graded by class participation, homework and quizzes. A student who stops attending is not automatically dropped from class, although I reserve the right to drop a student who misses 5 class meetings. Please contact the instructor or the Admissions and Records Office if you can't continue. Students on the final grade roster who have not dropped, and who do not show up for the final exam, automatically receive an F in the course – it is your responsibility to drop yourself from the class if you don’t wish to continue. The refund deadline is Fri., 4/15. The NRS deadline is Sat., 4/23. The W deadline is Fri., 5/27.

Collaborative/Applied Homework/Class Participation:

Your first assignment will be a group assignment on the 1st night of class. You will be working with a small group (2 or 3) students reviewing important Algebra skills. This assignment will be due at the end of class on Wednesday, April 6.

Your second assignment will be to download The Math Survival Guide for sections 2.1-2.3, for our class from http://www.mathsurvivalguide.net and turn in the page(s) specified in class. This assignment will be due on Monday, April 11.

Your third assignment is to fill out a set of questions about your syllabus and the class and to visit the math lab and sign up for potential tutoring. It will be due by the end of the class on Monday, April 18.

Subsequent assignments will be given, both as in-class and out of class exercises. The assignments are meant to enhance your understanding of the material covered in the class and to encourage establishment of collaborative relationships with fellow students. Your participation is mandatory and the largest portion of your grade. Grading will be very lenient and primarily based upon completion, participation and effort. The top 80% of your scores will be kept to compute your grade. That grade will be an average percentage of 50 points. Assignments can’t be made up and you must be present in-class to receive credit for any in-class assignments.

TBA Homework:
Homework will be assigned on a daily basis and you must be in class to get the exact homework (although you may find it posted on the Google Calendar for your class on your class webpage). These homework assignments will be due on my desk during the first 10 minutes of class. Homework is not accepted late for ANY reason. I will check it off and return it to you on the same night when possible. After its return we will try to go over most problems. The highest 80% of your homework scores will be used for computing your final grade. It will be calculated as your earned percentage of 50 points. Late homework will not be accepted for any reason.

Some final pointers about homework: All work will be labeled with section and assignment and will be stapled in the upper left corner in sequential order and your name and date in the upper right. All problems must show the original problem, work and final answer to be considered complete. An answer only is never considered complete. Remember, if you don't do your homework on your own and in a timely manner, you are hurting no one but yourself – homework is a very valuable learning tool, and tests will let me know how much work you are doing on your homework! No late assignments will be accepted! Do not ask, there is no circumstance that will make me change my mind!!

Quizzes:
Regular, in class, quizzes will be given. Expect one per week. Each will be given a percentage. Quizzes will reflect the homework assignments and in-class problems. You should expect to have 10 to 15 minutes to complete one to ten problems. Your first quiz is to hand in the Informative Questionnaire. It will be due by the end of the class on Wednesday, April 13. Your best 10 quiz scores will be used for computing your final grade. It will be calculated as your average earned percentage of the 200 points allotted for quizzes. Quizzes can not be taken late for any reason (there are 12 “quizzable” weeks, so you will have 2 free passes, plus your first is a freebee)!
Midterms:
We will have three midterms (see the schedule at the end of the syllabus). Each will be recorded as a percentage. Your final midterm grade will be an average earned percentage of the 300 points allotted for midterm points. Midterms can not be taken late for any reason (if you miss a midterm, your final will be counted as the missed exam).
For the 1st midterm & the final you will be required to bring a valid form of ID and show it to receive your exam and again when you complete the exam. A valid form is a CA driver’s license or CA ID card, or a passport. A student body card is not a valid form of ID!

You may bring a 5X8 note card to each exam. The card may contain steps for doing problems, partial definitions and portions of a problem where you know you always have difficulty, but it may only contain specific examples that I specify in class (this will be when we get to differentiation). You must staple the note card to the back of your test.

Note: You are required to have a TI graphing calculator for this class. The Foothill College Math Dept. does not currently allow students to use any calculators that are capable of symbolic algebra or calculus during examinations; one such example is the TI 89. Use of different calculator in examinations requires permission from the instructor.
Final Exam:
The final will be worth your earned percentage of 400 points. The final will be given Wednesday, June 22, 2011 from 6:00-8:15pm. This test is cumulative putting approximately half the emphasis on material since the last midterm and half on review material.

If you do not take the final you will receive an F!
You may bring an 8.5X11 note card to the final. The card may contain steps for doing problems, partial definitions and portions of a problem where you know you always have difficulty, but it may only contain specific examples that I specify in class (this will be when we get to differentiation). You must staple the note card to the back of your test.

Grades:
Collabortative (ave. % of)

 50

TBA Homework (ave. % of)

 50

Quizzes (ave % of)

 200
Midterms (ave. % of)

 300

Final Exam (ave. % of)

 400

Total

 = 1000 pts

Point Totals for Letter Grades

A: 89.45%(B: 79.45% - 89.44% C: 69.45 - 79.44% D: 59.45% - 69.44% F: 59.44%(
Class Rules:
The rules of my classroom are pretty basic – Be respectful of others. This means that you should not interfere with anyone else's ability to learn. Ways in which you may interfere include talking during lecture, not participating in group activities, using electronic devices for music/texting/gaming during class, making any kind of disruptive noise during class, coming to class late and not making an effort to be as unobtrusive as possible, wearing a hat in class, etc. I will follow the policies outlined in the college catalogue in dealing with violations of the class rules. Note: If I see your cell phone out on a consistent basis and see you disrupting others through its use or if you are not focusing, you will be warned and following a warning asked to leave the classroom! Cell phones are not allowed out during test and midterms! Having a phone out for any reason, without expression consent will be considered cheating (see below)! I know there are unexpected emergencies as well as times when we are expecting an important phone call, so I if the need arises, please use your phone discreetly. Discreet phone use includes keeping it on silent mode and preferably in your pocket. Discreet use also means waiting to answer the phone until you’ve stepped outside, or if it can’t be put off, answering with a quick whispered, “Hello, hold on for a second.” Just so you know in advance, my cell phone is always on my desk because I use it as a time keeping device for breaks and end of class, and you can be assured that I will not be answering it unless it is an emergency – and I do have children, so those can arise!

Student Honesty:
When doing homework I encourage students to work together and help one another. Students are expected to do their own work on tests and midterms. I allow students to bring a 5x8 note card filled with notes to each exam. Cheating will not be tolerated! Talking to anyone but me, helping another student during an tests/midterm, bringing more notes than authorized, copying information from another person's test or midterm, using external sources of information for which you were not explicitly given permission to use (including any calculating device not explicitly stated as appropriate, phones and pda’s included) is considered cheating. Students caught participating in such activities will receive a zero on a test, violations on an midterm can also result in a drop from the course or a grade of an F in the course (regardless of class standing)! Cheating incidents will also be reported to the Dean of Students and further action could be taken in accordance with school policy.

Student Grievances:
Please refer to the grievance policy in the college catalog if you have any questions.

Student Special Services:
Students requiring special services or arrangements because of hearing, visual, or other disabilities should contact their instructor, counselor, advisor, or Disabled Student Services Office by the end of their first week of instruction. I encourage all students with special needs to contact me after the first class meeting to arrange for any classroom assistance.

Additional Information:

I reserve the right to make changes or additions to my syllabus at any time during the quarter. I will notify you via class discussion of any changes or additions. The college catalogue overrides my syllabus at any time.

You may find that you need additional help outside of class. I strongly urge every student to begin getting extra support from the beginning. Some additional resources include, tutoring offered in the PSME (Math) Center in Rm 4213, Tutorial Center, private tutors and of course my help and your class mates' help. There will be a schedule posted for the tutoring and computer labs as soon as it is presented to me.

Welcome to Calculus 1A:

Welcome to Math 1A! I am excited about the coming semester! I am here to help you learn about the exciting world of advanced math and if there is anything that you think will make your learning experience more rewarding, please let me know (this is not an invitation for you to tell me how to run my class, but an open line of communication). To be a successful mathematician it does take practice. You should plan to spend at least 2 hours outside of class for every hour in class studying your notes (ie 10 + hours per week), reading your text, reviewing your notes and doing problems. Class participation and study groups are very important as well! We may have some class time for group study, but you should get the names and numbers of at least two fellow class members to call in case you miss a class or need to ask a quick question. Have a great winter quarter at Foothill!

A Brief Look at The Quarter:

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	4 Intro
 §2.1-2.2
	5
	6 §2.2-2.3
	
	8

	11 §2.4-2.5
	12

	13 §2.5-2.6

 Questionnaire Due

	14

	15

Last Day to Add/Drop w/ Refund

	18 §2.6-2.7
	19

	20 Midterm #1

 §2.7-2.8
	21

	22

 NRS deadline

 is tomorrow

	25 §2.8 & §3.1
	26
	27 §3.1-3.2

	28

	29

	May 2 §3.2-3.3

	3
	4 §3.3-3.4

	5

	6

	9 §3.4-3.5

	10

	11 Midterm #2

 §3.6
	
	13

	16 §3.7-3.8
	17
	18 §3.8 & §4.1

	19

	20

	23 §4.2-4.3
	24
	25 §4.3-4.4

	26
	27
 Last Day For “W”

	30 Campus Closed

Memorial Day

	31

	June 1 Midterm #3

 §4.5
	2

	3

	6 §4.6-4.7

	7

	8 §4.7-4.8
	9

	10

	13 §4.7-4.8

	14

	15 §4.8
 Practice Test
	16

	17

	20 Review
	21
	22 Final 6:00-8:15pm

	23
	24 Spring Qtr. Ends

Y. Butterworth
 Winter 11
4of4

