Math 1A Calculus discussion section 315, Fall 2014
Professor: Ole Hald
TA: Will Johnson (me), willij@math.berkeley.edu, 739 Evans Hall

Will's website: http://math.berkeley.edu/~willij/1a
Will's office hours: Mondays 11:30-12:30 and Wednesdays 10:30-11:30, in 739 Evans
Textbook: Single Variable Calculus, 7th edition, “Early transcendentals for UC Berkeley,” J Stewart
Section meets from 5:10 to 6:30 pm on Tuesdays and Thursdays, in 061 Evans. There is no meeting on November 11th (Veteran's day) or November 27th (Thanksgiving).
Homework

Homework for Math 1A is turned in at the discussion sections. There is a homework assignment due each Tuesday and each Thursday. The homework assignments are listed on the syllabus for Math 1A, which was distributed on the first day of class. If you don't have a copy of the syllabus, let me know and I'll send you one, or I'll just post a copy on my website.

Homework will be due at the end of each discussion section. If you can't make it to the discussion section, email me your assignment by 5:10, or slip it under my office door (739 Evans) by that time (and be sure to write my name and the discussion section number on top). Email is preferable. Late homework won't be accepted. I'll return graded homework at the end of the next discussion section.

If you have questions on homework, feel free to stop by my office hours (listed above). I won't answer your homework questions for you, but I'll do my best to help. If you can't make these times, we can try to set up an alternative time. You can also go to one of the other TA's office hours – I've listed them on the back of this page.

Grading

There are no grades for attendance or for class participation. The grade for Math 1A apparently consists of homework (15%) and tests (the other 85%). According to Hald's syllabus, the lowest three homework scores will be dropped.

Each homework assignment is graded out of 2 points, based on how many questions were completed, not on the correctness of the solutions. Since homework is graded for completion, the onus is on you the student to make sure that your answers are correct. The vast majority of the problems are odd-numbered, so the answers can be found in the back of the textbook. On each assignment, a couple problems are even-numbered. I'll try to ensure that we discuss the answers to these even-numbered problems in class.

Quizzes

Most calculus classes in Berkeley have weekly quizzes in the discussion sections. This is not the case in Professor Hald's calculus class. There are no weekly quizzes.

Enrollment issues
If you would like to change sections, the people to talk to are the undergraduate math advisors Thomas Brown and Jennifer Sixt-Pinney, regardless of whether or not you are a math major. The TA's and professor aren't in charge of enrollment issues. The contact info for the undergraduate math advisors can be found here:
http://ls-advise.berkeley.edu/major/math.html
Office Hours for all the TA's

· Mondays

· Kai-Chieh Chen 8:00-9:00 in 812 Evans

· Will Johnson 11:30-12:30 in 739 Evans
· Ole Hald 12:00-1:00 in 875 Evans
· Kai-Chieh Chen 4:00-5:00 in 812 Evans

· Tuesdays

· Alec Gagnon, 2:00-3:00 in 866 Evans

· Andy Voellmer, 2:30-3:30 in 739 Evans

· Kerri Smyth, 4:00-5:00 in 866 Evans

· Wednesdays

· Kyle Russ 9:00-11:00 in 814 Evans

· Will Johnson 10:30-11:30 in 739 Evans

· Joe Kileel 12:00-2:00 in 1006 Evans (starting September 10)
· Ole Hald 12:30-1:30 in 875 Evans
· Eric Hallman 3:30-4:30 in 854 Evans

· Kerri Smyth, 4:00-5:00 in 866 Evans

· Thursdays

· Eric Hallman 10:00-11:00 in 854 Evans

· Alec Gagnon, 2:00-3:00 in 866 Evans

· Andy Voellmer, 2:30-3:30 in 739 Evans

· Fridays

· Yingdi Qin 8:00-10:00 in 1058 Evans
· Ole Hald 3:30-4:30 in 875 Evans

Note that Ole Hald is the professor for Math 1A; he's not a TA. Eric Hallman's website (http://math.berkeley.edu/~ehallman/math1A/index.html) a list of the problems from the first few homework assignments, in case you don't yet have the textbook. (Formerly there were some additional practice problems on Eric's website, but these seem to have disappeared.)
