Minutes of the Math Club Meeting of Monday, 10/22/07

1. Volunteers for this Thursday’s candy fund raiser activity were welcomed. Members were asked to contribute an hour of their time to raise funds for the math club.
2. The end-of-year Math Club party on November 30th was discussed.

3. Pizza and refreshments were served for those present.

4. Several of the club members organize an on-campus tutoring event. They meet every Tuesday from 11am to 1pm in room G119 to tutor the Intro to Analysis class.

5. A handout for an off-campus opportunity for community service was distributed.

6. Raffle tickets were given out to those who were present at the meeting.

7. Members were introduced to two math problems which were given out on a high school competition, and namely:

a. Solve for x: │2x - 4│+│x│ = 6

b. For what values of the parameter k is the solution to x + y = 2k and x – 2y = 3-k a pair of negative numbers?

8. After the members solved the problems, they brainstormed for the different activities for math members to enjoy. Two events were suggested at this meeting:

a. Have a movie night on Tuesday, November 13th. After a vote, the movie “Beautiful Mind” was chosen out of the pool of movies such as Proof, Pi and others.
b. Hosting a casino night event was suggested. The idea was readily accepted by everyone present, and a possible math talk on Probability and Gambling was discussed.

9. The raffle winner was selected. Emily won a book on Statistics. Congratulations!

Minutes prepared by Milka Dimitrova

