PAGE

[image: image1.jpg]

Mathematics
Northwest College

MATH 0306 – Fundamentals of Mathematics I
MyMathLab Course ID: villar15912
CRN 47908 - Fall 2010
Katy Campus, Rm 228D Tuesday Thursday 5:30 PM – 7:00 PM
3 hour lecture course / 48 hours per semester/ 16 weeks

Instructor: Maria Villar

Contact Information: 832 681 6350 (messages) maria.villar1@hccs.edu (preferred)

Office Location and Hours: Rm [230] Katy Campus, 4:45 – 5:15 pm TR
Please e-mail me for an appointment. Since I cannot attend to many students at the same time, it’s first come, first served basis. For extra help, see ONLINE TUTORING and other SUPPLEMENTAL INSTRUCTION RESOURCE MATERIALS on page 8
Course Description
Math 0306 is a study of fundamental operations in whole numbers, fractions and decimals, percents, ratios, proportions, descriptive statistics, and an introduction to the real numbers. All students who enroll in this course are expected to complete MATH 0308 and MATH 0312 in the following consecutive semesters before attempting their college-level mathematics course (usually MATH 1314 College Algebra). A comprehensive Departmental Final Exam will be given in this course.
Credits: 3 credit hours (3 hours lecture) / 48 hours per semester / 16 weeks
Prerequisites
SAT: Less than 450

ASSET: Scaled Score: Less then 41

COMPASS: Scaled Score: Less than 49
ACCUPLACERR: Scaled Score: Less than 49

Must be placed into

MATH 0306 (or higher).
Audience

This course is for students who require state mandated remediation.

Course Goal
This course is designed to provide students with the basic arithmetical skills enabling them to proceed to the next level mathematics course. It is also designed to strengthen many skills that an individual must demonstrate or master in order to achieve college.
Upon completion of this course, the students should be able to:
	Student Learning Outcomes
	Course Objectives

	1. Correctly choose and apply the four basic arithmetic operations with whole numbers, decimals, fractions and signed numbers to estimate and solve application problems.
	1.1 Add, subtract, multiply and divide whole numbers, understand the order of operations, and solve problems involving exponential notations.

1.2 Solve problems by estimating and rounding.

1.3 Add, subtract, multiply and divide integers
1.4 Find the least common multiples of two or more integers.

1.5 Add, subtract, multiply and divide fractions.

1.6 Add, subtract, multiply and divide with decimals and percent.

	2. Apply “Proportional Reasoning” to solve related problems including ratios, rates, proportion, percent and conversions of units.
	2.1 Solve problems involving ratio and proportion.

	3. Interpret data from tables, pictographs, bar graphs, line graphs, and circle graphs.
	3.1 Read and interpret data from tables, pictographs, bar graphs, line graphs, and circle graphs.

	4. Simplify algebraic expressions.
	4.1 Simplify algebraic expressions.

16-WEEK CALENDAR
This calendar is subject to change. This serves as a guide to pace the class. It is better to get ahead of schedule than be late – doing so will provide time for review at the end of the term.

	Week Number
	Lesson

	1
	Introduction, Pre-test

1.1 - 1.5 Multiplication and Area

	2
	1.6 – 1.7 Divisions of whole numbers and Solving Equations

1.8 Applications and Problem Solving

	3
	1.9 – 2.1 Exponential Notation and Order of operations

2.1 – 2.2 Integers and the Number line to Addition of Integers

	4
	2.3 – 2.4 Subtraction and Multiplication of Integers
2.5 – Division of integers and Order of Operations

	5
	2.6 – 2.7 Introduction to Algebra to Like Terms and Perimeter

Exam 1

	6
	2.8 Solving equations

3.1 – 3.4 Multiples to Multiplication of Fractions

	7
	3.5 – 3.6 Simplifying to Multiplying, Simplifying More With Area

3.7 – 3.8 Reciprocal and Division to Solving Equations

	8
	4.1 – 4.4 LCM to Solving Equations

4.5 – 4.6 Mixed Numerals to Adding, Subtracting Mixed Numerals

	9
	4.7 – 4.8 Multiplication and division of Mixed Numerals;

Chapter 4 review

	10
	Exam 2

5.1 – 5.3 Decimal Notations to Multiplication of Decimals

	11
	5.4 – 5.5 Division of Decimals to Decimal Notations

5 6 – 5.8 Estimating to Applications and Problem Solving

	12
	6.1 – 6.2 Ratio and Proportion to Percent Notation
6.3 – 6.4 Percent and Fraction Notation to Solving Percent

	13
	6.5 – 6.6 Solving Percent using Proportions to Applications of Percent

6.7 Sales Tax, Percent, Commission and Interest

	14
	EXAM 3

7.1 – 7.3 Averages, Medians, and Modes

	15
	Review for final

	16
	Final Exam

Instructional Methods

MATH 0306 is a prerequisite course for many students.

As an instructor, my goal for my students is to be successful. I feel that it is my responsibility to provide you with knowledge concerning the field of mathematics, modeling good analytical problem solving strategies, and organizing and monitoring your success. With this in mind, you will be assigned practice work in class, as well as homework that allows you to connect the information that you learn in this course to applications in other course work and life in the real world. Calculators are not allowed for this course.
As a student wanting to learn about the field of mathematics, it is your responsibility to come to class prepared, participate in classroom activities, analyze and evaluate the information, read from your textbook, submit assignments on the due dates, study for the exams, and enjoy yourself while experiencing the real world of mathematics.
Every Tuesday, the first 15 minutes of class time will be warm-up. Questions will be on the board and you will be given only the first 15 minutes to complete. Before the allotted time ends, you are expected to have turned in your papers. This will send me, the instructor, an immediate feedback of your mastery of previous topics.

Student Assignments
Assignments have been developed that will enhance your learning. To better understand a topic, you will be given assignments on key information that you will need to remember for your success in your career. Students will be required to successfully complete the following:

Mathematics Homework and Quizzes
All homework and quizzes assigned for this class must be completed online using MYMATHLAB. Your overall homework average may replace your lowest Exam Grade The MyMathLab Course ID to be used for registration purposes is villar15912, and the school zip code is 77043. To register for MyMathLab and to access the homework, go to www.coursecompass.com.

Exam Policy:

There will be 3 major exams, and a final departmental exam. All exams will be graded and returned to students within a week. If you perform below your expectations or fail any test, please set-up a conference with the instructor as soon as possible. There will be written homework assignments which may be turned in for credit. If you missed ONE exam, your final exam grade will replace your missed exam. If you miss ANOTHER exam, then the grade for that is Zero.

Make-up

As a student it is our responsibility to complete and turn in assignments on time when it is due. No make-up exam is given in this course. If you missed ONE exam, your final exam grade will replace your missed exam. If you miss ANOTHER exam, then the grade for that is Zero.
Final Examination:

The final examination is departmental. The problems cover all the material required in the course.

Instructional Materials
	Textbook:
Prealgebra and Introductory Algebra
by Bittinger & Ellenbogen
Edition: 2nd
Publisher: Addison Wesley
Pub. Date: December 2006
ISBN-13: 9780321331892

	[image: image2.jpg]

HCC Policy Statement - ADA

Services to Students with Disabilities
Students who require reasonable accommodations for disabilities are encouraged to report to the Northwest ADA Counselor, Mahnaz Kolaini, at 713.718.5422 to make necessary arrangements. Faculty is authorized to provide accommodations per recommendations by the Disability Support Service Office only.
HCC Policy Statement: Academic Honesty
A student who is academically dishonest is, by definition, not showing that the coursework has been learned, and that student is claiming an advantage not available to other students. The instructor is responsible for measuring each student's individual achievements and also for ensuring that all students compete on a level playing field. Thus, in our system, the instructor has teaching, grading, and enforcement roles. You are expected to be familiar with the University's Policy on Academic Honesty, found in the catalog. What that means is: If you are charged with an offense, pleading ignorance of the rules will not help you. Students are responsible for conducting themselves with honor and integrity in fulfilling course requirements. Penalties and/or disciplinary proceedings may be initiated by College System officials against a student accused of scholastic dishonesty. “Scholastic dishonesty”: includes, but is not limited to, cheating on a test, plagiarism, and collusion.

Cheating on a test includes:

· Copying from another students’ test paper;

· Using materials not authorized by the person giving the test;

· Collaborating with another student during a test without authorization;

· Knowingly using, buying, selling, stealing, transporting, or soliciting in whole or part the contents of a test that has not been administered;

· Bribing another person to obtain a test that is to be administered.

Plagiarism means the appropriation of another’s work and the unacknowledged incorporation of that work in one’s own written work offered for credit.

Collusion mean the unauthorized collaboration with another person in preparing written work offered for credit. Possible punishments for academic dishonesty may include a grade of 0 or F in the particular assignment, failure in the course, and/or recommendation for probation or dismissal from the College System. (See the Student Handbook)

HCC Policy Statements
Class Attendance - It is important that you come to class! Attending class regularly is the best way to succeed in this class. Poor attendance records tend to correlate with poor grades. Research has shown that the single most important factor in student success is attendance. You are responsible for all materials covered during your absences, including the first week. It is a good idea to find a friend or a buddy in class who would be willing to share class notes, if you were not able to come o class.

Class attendance is checked daily. Although it is your responsibility to drop a course for nonattendance, the instructor has the authority to drop you for excessive absences.

The six hours or 12.5% of class time missed (which includes any absences or for excessive tardiness or leaving class early) would make you eligible to be dropped from the class.

If you are tardy for class, you will still be held responsible for obtaining the missed material. If you arrive after the class has begun, please enter quietly and take the first available seat to avoid disrupting the class.

HCC Course Withdrawal Policy
If you feel that you cannot complete this course, you will need to withdraw from the course prior to the final date of withdrawal. Before, you withdraw from your course; please take the time to meet with the instructor to discuss why you feel it is necessary to do so. The instructor may be able to provide you with suggestions that would enable you to complete the course. Your success is very important. Beginning in fall 2007, the Texas Legislature passed a law limiting first time entering freshmen to no more than SIX total course withdrawals throughout their educational career in obtaining a certificate and/or degree.

To help students avoid having to drop/withdraw from any class, HCC has instituted an Early Alert process by which your professor may “alert” you and HCC counselors that you might fail a class because of excessive absences and/or poor academic performance. It is your responsibility to visit with your professor or a counselor to learn about what, if any, HCC interventions might be available to assist you – online tutoring, child care, financial aid, job placement, etc. – to stay in class and improve your academic performance.

If you plan on withdrawing from your class, you MUST contact a HCC counselor or your professor prior to withdrawing (dropping) the class for approval and this must be done PRIOR to the withdrawal deadline to receive a “W” on your transcript. **Final withdrawal deadlines vary each semester and/or depending on class length, please visit the online registration calendars, HCC schedule of classes and catalog, any HCC Registration Office, or any HCC counselor to determine class withdrawal deadlines. Remember to allow a 24-hour response time when communicating via email and/or telephone with a professor and/or counselor. Do not submit a request to discuss withdrawal options less than a day before the deadline. If you do not withdraw before the deadline, you will receive the grade that you are making in the class as your final grade.

Repeat Course Fee
The State of Texas encourages students to complete college without having to repeat failed classes. To increase student success, students who repeat the same course more than twice, are required to pay extra tuition. The purpose of this extra tuition fee is to encourage students to pass their courses and to graduate. Effective fall 2006, HCC will charge a higher tuition rate to students registering the third or subsequent time for a course. If you are considering course withdrawal because you are not earning passing grades, confer with your instructor/counselor as early as possible about your study habits, reading and writing homework, test taking skills, attendance, course participation, and opportunities for tutoring or other assistance that might be available.

Use of Camera and/or Recording Devices
As a student active in the learning community of this course, it is your responsibility to be respectful of the learning atmosphere in your classroom. To show respect of your fellow students and instructor, you will turn off your phone and other electronic devices, and will not use these devices in the classroom unless you receive permission from the instructor.

Use of recording devices, including camera phones and tape recorders, is prohibited in classrooms, laboratories, faculty offices, and other locations where instruction, tutoring, or testing occurs. Students with disabilities who need to use a recording device as a reasonable accommodation should contact the Office for Students with Disabilities for information regarding reasonable accommodations
Instructor Requirements
As your Instructor, it is my responsibility to:
· Provide the grading scale and detailed grading formula explaining how student grades are to be derived

· Facilitate an effective learning environment through class activities, discussions, and lectures

· Description of any special projects or assignments

· Inform students of policies such as attendance, withdrawal, tardiness and make up

· Provide the course outline and class calendar which will include a description of any special projects or assignments

· Arrange to meet with individual students before and after class as required

To be successful in this class, it is the student’s responsibility to:
· Attend class and participate in class discussions and activities

· Read and comprehend the textbook

· Complete the required assignments, homework and exams:

· Exams, MyMathLab Homework, Final Exam

· Ask for help when there is a question or problem

· Keep a notebook containing all written solutions to homework problems as needed

Keep copies of all paperwork, including this syllabus, handouts and all assignments
Classroom Behavior
As your instructor and as a student in this class, it is our shared responsibility to develop and maintain a positive learning environment for everyone. Your instructor takes this responsibility very seriously and will inform members of the class if their behavior makes it difficult for him/her to carry out this task. As a fellow learner, you are asked to respect the learning needs of your classmates and assist your instructor achieve this critical goal.

Grading

Your instructor will conduct exams, and monitor your progress on homework assignments to determine how successful you are at achieving the course learning outcomes (mastery of course content and skills) outlined in the syllabus. If you find you are not mastering the material and skills, you are encouraged to reflect on how you study and prepare for each class. Your instructor welcomes a dialogue on what you discover and may be able to assist you in finding resources on campus that will improve your performance.

Grading Scale

	Final Average
	90 – 100
	80 – 89
	70 – 79

	60 – 69
	Below 60

	Final Course Grade
	A
	B
	C
	D
	F

Grading formula
[(Sum of 3 grades from Test 1, 2, 3 and Homework average) + Finals] / 4 = Course grade
ONLINE TUTORING and other SUPPLEMENTAL INSTRUCTION RESOURCE MATERIALS
HCC provides free online tutoring in writing, math, science, and other subjects. This is the HCC AskOnline Tutoring site: http://hccs.askonline.net/. Use your student ID or HCC e-mail address to create an account. Instructions, including a 5-minute video, are provided to make you familiar with the capabilities of this service.
Further, any student enrolled in Math at HCC has access to the math tutoring labs which are staffed with faculty and/or student assistants who can aid students with math problems and offer help with MyMathLab. With MyMathlab, the free Math Tutoring Center is also provided. Another helpful resource is the Student Solutions Manual that may be obtained from the bookstore.
Test Schedule:
	Test
	Chapters Covered on Test
	Date

	Test #1
	 1 and part of 2
	September 30

	Test #2
	 Remainder of 2 , 3 and 4
	November 2

	Test #3
	5 and 6
	November 30

	Final Exam
	 Comprehensive
	December 13 - 19

Important Dates:

 Drop Deadline: November 18, 2010 4:30 PM
 Holidays: September 6, November 25 - 28
