Math3321 Syllabus, Spring2014		Dept. of Math, SPSU
Syllabus of Math3321: Intro Real Analysis II

4 credit hours, Spring 2014

Instructor: 	Dr. Taixi Xu, Office D-122, email: txu@spsu.edu
Meetings: 	10:00am – 10:50am MTRF in D-204
Office Hours:	2:00pm – 3:15pm MTRF.
		If you would like to meet the instructor other times, make an
 appointment by email.
Text Book: 	Analysis with an Introduction to Proof by Steven R. Lay, 5th edition,
 Pearson, Jan. 2013. ISBN-10: 032174747X ISBN-13: 978-0321747471
 Note: additional materials may be used.

Learning 	Upon completing this course students should be able to:
Outcomes:	1. Prove the Mean Value Theorem and the Taylor’s Theorem and apply
 		 them in approximating functions.
 		2. Know the definition of the Riemann integral, prove elementary
 		 properties of the Riemann integral and the Fundamental Theorem of
 		 Calculus.
 		3. Describe the pointwise and uniform convergence of series of functions.
Evaluation:	There will be three tests worth 100 points each, and a comprehensive final
exam worth 150 points. Homework will be worth a total of 100 points. The lowest test score will be dropped. 50 points will be reserved for class participation. The grades may be curved to a normal distribution if necessary at the end of the semester.
Grading:	Tests:			200 points		90% - 100% Grade A
Homework:		100 points		80% - 89% Grade B
Class Participation:	 50 points		70% - 79% Grade C
Final Exam:		150 points		60% - 99% Grade D
Total:			500 points		Below 60% Grade F
Schedule:	Exam 1 – Mon. Feb. 10
Exam 2 – Mon. Mar. 24
Exam 3 – Fri. Apr. 25
Final Exam: TBA
Make-ups:	Make-ups will only be given at the discretion of the instructor, and
with a valid excuse (proof documents needed) for the absence. In order to request a make-up you must email the instructor prior to the exam.
Homework:	Homework will be assigned regularly and should be turned in on time. No late homework will be accepted. Remember that you cannot learn this subject without doing homework.
Attendance:	Regular attendance is essential. You are strongly recommended to attend every class. A signup sheet will be passing around to keep track of attendance. You are responsible for knowing any material discussed and any announcements made in class, whether you are present or not.
Cell Phones:	Please turn off all cell phones before class begins. Except in the case of an emergency, cell phone use, including texting, is not permitted in this class.
Honor Code:	SPSU has an Honor Code and a new procedure relating to when academic misconduct is alleged. All students should be aware of them. Information about the Honor Code and the misconduct procedure may be found at http://spsu.edu/honorcode/
Disability	Students with disabilities who believe that they may need
Statement:	accommodations in this class are encouraged to contact the counselor
 		working with disabilities at (678) 915-7226 as soon as possible to better
 		insure that such accommodations are implemented in a timely fashion.
Important	Mon. Jan. 6			First Day of Class
Dates:		Thur. Jan. 9			End of Drop/Add
 		Mon. Jan. 20			Martin Luther King Jr. Holiday
 		Tue. Feb. 25			Withdrawal Day
 		Mar. 2 – Mar. 8		Spring Break
 		Mon. Apr. 28			Last Day of Class
 		Wed. Apr. 30 – Tue. May 6	Final Exams
[bookmark: _GoBack]

1
	
