

MATH 308:501,505 Information Sheet

due at the beginning of class on Wednesday, 01/23/2013

Note: To get extra 10 points attach your graphic schedule (use staple).

Fill out the following information about yourself.

Note that a picture is required!

Tape, glue or staple
picture of yourself from
which I will be able
to recognize you!

- Your full printed name:
- Name you prefer:
- Circle your section: 501 or 505
- ¹ Your phone number:
- Your signature
- ² Left handed: Yes or No
- Your hometown
- ³Your major, or something you might be interested in majoring in.
- The courses you are enrolled in this semester:

- Realistically, how much time are you willing to devote to classwork for this course?

- Something interesting about yourself that will help me remember you:

¹I rarely use these, but there have been a few occasions where it has been good I've had it.

²I may use this information for seating chart preparation

³words rather than abbreviations would be nice here

Paper Returning Request

To facilitate the return of exams and homework assignments in a timely manner, I will place the papers on a side desk for you to pick up at the beginning or end of class and/or pass the papers down the rows of the classroom. This means other people may see your grades. The grades for exams will be written on the inside of the exam so other students will not be able to see those grades. If this is acceptable to you, then sign below on the line. If this is not acceptable, then do not sign below and you will be able to pick up your graded assignments up during office hours.

Last Name (PRINT) _____

First Name _____

Signature: _____

This assignment will count as a part of your homework grade. To get full credit you must

- 1. Make a response for each of the items listed above.*
- 2. Securely attach your identifiable photograph to the sheet face out so I can see it (no loose photos, no paper-clips).*
- 3. Make sure the photo is small enough to fit within the edges of the sheet and is not covering any of your responses to the other items.*