

[image: image1.wmf]

Math 271 for Croft/Honors

Fall Semester 2010
Both classes meet in Hume Computer Lab (201): Section 1 (11:00-12:15); Section 2 (13:00-14:15).
Welcome to Calculus of Decision Making I for the Croft and the Honors College. There are three goals for this class besides making you better prepared for courses you will take in completing the International Studies major and becoming an independent thinker and problem solver.
I.
By the end of this class, you will be able to maximize certain functions of one variable as well as functions of several variables subject to a constraint, using the Lagrange method. This approach, as does calculus overall, has many interesting applications as well as a strong philosophical appeal.
II.
An overarching goal is to show the usefulness and playfulness of the

mathematical method in general. We will conduct class projects on

logic/math puzzles, prime numbers, encryption, solving equations in the

tradition of the ancient Greeks, include some mathematical history and do calculus.

III.
We will also make a connection between thinking, doing and articulating
(orally and on paper) mathematical concepts.
Offices, phone numbers, e-mail addresses, and office hours:

Buskes: Hume Hall 105, 915-7425, mmbuskes@olemiss.edu, TTh 9:40-11:00

Text Book:

Essential Calculus, by Wright, Hurd, and New, Second Edition, available at the bookstore: DO NOT BUY THE SOFTWARE CODE
Grading System:

Daily class work

10 %

5 to 10 homework
20 %

Special Project

10%

2 mid term exams
20%+10%=30%

Final Exam

30%
Some Key Dates:

1. 1st Homework due: Tuesday, August 31.

2. 1st Midterm: Thursday, September 30.

3. 2nd Midterm: Thursday, November 18.

4. Thanksgiving Holiday: November 22-26.

5. Project Due: Tuesday, November 30.

6. Last Day: Thursday, December 2.

7. Final Exam: Tues, Dec 7, Noon for for 11 o’clock class.
 Thursday Dec 9; Noon for 1 o’clock class.
Disability Accommodations
It is University policy to provide, on a flexible and individual basis, reasonable accommodations to students who have disabilities that may affect their ability to participate in course activities or meet course requirements. Students with disabilities, which have been verified through the Office of Student Disability Services, are encouraged to contact their instructors to discuss their individual needs for accommodations.
Attendance
Attendance roll will be taken at each class. Late arrivals will count as absent after the roll has been read. You are allowed to have three absences. Any absences beyond three will lower your grade.

Tentative Schedule

	WEEK
	DATE
	SECTION
	EXAMPLES
	HOMEWORK

	Week 1
	Tu 8/24
	Introduction
	
	Sections 1.2 and 1.3

	
	Th 8/26
	Logic and games
	
	Sections 1.2 and 1.3

	Week 2
	Tu 8/31
	Logic and puzzles
	
	Sections 1.2 and 1.3

	
	Th 9/2
	Section 2.1
	
	20-37, 72-77

	Week 3
	Tu 9/7
	Section 3.1
	
	

	
	Th 9/09
	Section 3.2
	
	

	Week 4
	Tu 9/14
	Section 3.3
	
	

	
	Th 9/16
	Section 3.4
	
	

	Week 5
	Tu 9/21
	Section 4.1
	
	

	
	Th 9/23
	Section 4.2
	
	

	Week 6
	Tu 9/28
	Puzzles
	
	

	
	Th 9/30
	First Midterm
	
	

	Week 7
	Tu 10/5
	Section 4.3
	
	

	
	Th 10/7
	Puzzles
	
	

	Week 8
	Tu 10/12
	Section 5.1
	
	

	
	Th 10/14
	Section 5.2
	
	

	Week 9
	Tu 10/19
	Section 5.3
	
	

	
	Th 10/21
	Section 5.4
	
	

	Week 10
	Tu 10/26
	Section 8.1
	
	

	
	Th 10/28
	Section 8.2
	
	

	Week 11
	Tu 11/2
	Section 8.3
	
	

	
	Th 11/4
	Section 8.4
	
	

	Week 12
	Tu 11/09
	Encryption
	
	

	
	Th 11/11
	Encryption
	
	

	Week 13
	Tu 11/16
	Encryption
	
	

	
	Th 11/18
	Second Midterm
	
	

	Week 14
	Tu 11/23
	Thanksgiving
	
	

	
	Th 11/25
	Thanksgiving
	
	

	Week 15
	Tu 12/30
Th 12/2
	Last week of class
	
	

_1185868064.unknown

