Prof. Bo Deng
Math 104 Spring 2012

318 Avery

Ph: 472-7219 (no voice messages please)

bdeng@math.unl.edu

Class Information, Grade Policy

Homework: Work out all assigned problems from the Syllabus. It is very important to do them carefully, neatly, and as completely as possible without skipping essential steps.
Quizzes: Quiz every Friday, except exam days and holidays. 10 points for each quiz. No make-up on quizzes. Your quiz of the lowest score will be dropped at the end of the semester. All unclaimed quizzes and tests will be placed in an envelop outside my office.
Tests: 4 hour tests, 100 points each.

Final Exam: 200 points.

Course Grade: Standard scale conversion from your numerical grand percentage to letter grades.

Attendance: Required. 1 point deduction for each documented absence. Every 3 absences for a half letter grade deduction.

Calculators: No graphing calculators are allowed on quizzes and exams.

Cell Phones: Must be turned off all the times during lectures, quizzes, and examinations.
Academic Integrity: The consequence of cheating on quizzes and exams is an automatic failing grade for the course. It can also lead to expulsion from the university.
The Math Resource Center: Check my teaching page for information on room and hours.
Special Help Sessions for Math104 Students only: Check my teaching page for information on room and hours.
