

Trigonometry, Math 1060–5, Fall 2012

TIME AND LOCATION	MWF 10:45–11:35 a.m. WEB L 114
INSTRUCTOR AND CONTACT INFORMATION	<i>Instructor:</i> Anna Schoening <i>E-mail:</i> anna@math.utah.edu <i>Website:</i> www.math.utah.edu/~anna/Fall12/Trig <i>Office:</i> LCB Loft <i>Office Hours:</i> Wednesdays 11:45 a.m.–12:45 p.m. starting September 5, and other times by appointment. I will also have office hours on August 31 from 9:30–10:30 a.m.
TUTORING CENTER	The Rushing Math Center offers free drop-in tutoring, a computer lab, and a study area for undergraduates. The Rushing Math Center is located between LCB and JWB. The hours of operation are Monday through Thursday from 8 a.m. to 8 p.m. and Friday from 8 a.m. to 6 p.m. More information about the math center can be found at www.math.utah.edu/ugrad/mathcenter.html
TEXT	<i>Precalculus</i> , 7th edition, by Larson and Hostetler. We will be covering chapters 4, 5, 6, and 10.
TOPICS	Trigonometric functions, inverses, equations and identities with applications; introduction to vectors.
PREREQUISITES	Receive a C or better in Math 1010, 1050, or 1080, or an Accuplacer CLM score of 60 or better.
GRADING	Grades will be computed based on homework, quiz, and exam scores: Homework 15% Quizzes 15% Exam 1 20% Exam 2 20% Final Exam 30% Letter grades will be based on the percentage received: A: 93–100 A-: 90–92 B+: 87–89 B: 83–86 B-: 80–82 C+: 77–79 C: 73–76 C-: 70–72 D+: 67–69 D: 63–66 D-: 60–62 E: 0–59
HOMEWORK	Homework will be due by the end of class during the last class of each week, starting August 31. Each assignment will be announced by the Monday before the due date. Each section of homework will be worth 10 points. You will get full credit if you complete and show work for every problem. If no work is shown, there may be no credit given. Copying the answer from the back of the book does not count as completing the problem. All homework problems must be done in order on 8.5" by 11" paper. Assignments must be stapled. Assignments that are unstapled will not be accepted. No late assignments will be accepted, unless due to a documented emergency.
QUIZZES	Weekly quizzes will be given at the end of class almost every Friday. The material for each quiz will be announced by the Monday before the quiz. No makeup quizzes will be given for any reason, but the lowest 2 quiz scores will be dropped.

EXAMS	<p>There will be two in-class midterm exams, as well as the Final Exam. The first midterm exam will be given on Friday, September 28. The second midterm exam will be given on Friday, November 16. The material covered on each of these exams will be announced at least one week in advance. The Final Exam will be cumulative and will be given on Thursday, December 13 from 10:30 a.m.–12:30 p.m.</p> <p>No makeup exams will be given, unless due to a documented emergency. If you are unable to make it to an exam, you must let me know as early as possible so you can take the exam <i>before</i> the test date.</p>
CALCULATORS	<p>Unless otherwise announced, the use of calculators will not be allowed for in-class quizzes and exams. The use of calculators is discouraged, but not forbidden, for homework assignments. Calculators on cell phones, smartphones, computers, and other items that contain a transmitting device are never permitted for in-class quizzes and exams.</p>
ATTENDANCE POLICY	<p>Attendance will not be taken. However, it is your responsibility to stay up-to-date on the material covered in class and to learn of any announcements given, as you will be held responsible for them.</p>
ADA STATEMENT	<p>The American with Disabilities Act requires that reasonable accommodations be provided for students with cognitive, systematic, learning and psychiatric disabilities. Please contact me at the beginning of the semester to discuss any accommodations you may require for the course.</p>
IMPORTANT DATES	<ul style="list-style-type: none"> ● Wednesday, August 29– Last day to drop ● Monday, September 3– Labor Day (No class) ● Tuesday, September 4– Last day to add, elect CR/NC, or audit classes ● Friday, September 28– Exam 1 ● Monday–Friday, October 8–12– Fall break (No class) ● Friday, October 19– Last day to withdraw ● Friday, November 16– Exam 2 ● Friday, November 23– Thanksgiving break (No class) ● Friday, November 30– Last day to reverse CR/NC option ● Friday, December 7– Last day of class ● Thursday, December 13– Final Exam, 10:30 a.m.–12:30 p.m.