MATHEMATICS DEPARTMENT

 Houston Community College-Southeast

Yijie Wang

Phone 713-718-7056

E-mail: yijie.wang@hccs.edu
FALL 2011 Math 0306: Fundamentals of Mathematics I, Class#: 62125

 Course Syllabus and Outline

Course Description: Topics include fundamental operations in whole numbers, fractions and decimals, percents, ratios, proportions, descriptive statistics, and an introduction to the real numbers.

Prerequisites: SAT: Less than 450

 ASSET: Scaled Score: Less than 41

 COMPASS: Scaled Score: Less than 49

 ACCUPLACER: Scaled Score: Less than 49

Course Objectives: Upon completion of this course, a student will be able to:

1. add, subtract, multiply and divide whole numbers, understand the order of operations, and solve problems involving exponential notations.

2. solve problems by estimating and rounding.

3. add, subtract, multiply and divide integers.

4. find the least common multiples of two or more integers.

5. add, subtract, multiply and divide fractions.

6. add, subtract, multiply and divide with decimals and percent.

7. simplify algebraic expressions.

8. solve problems involving ratio and proportion.

9. read and interpret data from tables, pictographs, bar graphs, line graphs, and circle graphs.

Textbook: Bittinger, Marvin L. and Ellenbogen, David J. (3rd Edition). “Prealgebra and Introductory Algebra”, Pearson/Addison Wesley, Boston, 2012.

Class Attendance: Class is very important. If some unavoidable situation arises which causes you to miss class, then please keep me advised. Otherwise, if your absences exceed four classes during this course, you can expect to be administratively withdrawn. Attendance count will begin with the first class of the first week of class.

Supplemental Materials: A videotape series is available in the library. A student solutions manual is available in the bookstore. Student solution manual are on reserve in the library. You are encouraged to use MyMathLab online tools such as video lectures and exercises to improve your understanding and performance. You may also seek assistance in the Tutoring Assistance Center, Room FM 203. A schedule of tutoring hours will be posted in your classroom.

Office Hours: MoWe 8:00am—10:am at Room 309, Angela Morales Building for assistance with class work or for conferences.

Calculators: Calculators may be used for homework. However, calculators are never to be used on quizzes or examinations.

Academic Honesty: All Houston Community College System students are required to exercise academic honesty in completion of all tests and assignments. Penalties for academic dishonesty (cheating on a test, plagiarism, collusion on an assignment, etc.) may include, but are not limited to, a reduced grade, or a "0" on that test or assignment, a "W" in the course, or an "F" in that course.

Make-up Tests: On test days the lecture will be given the first half of class and the test will be given the last half of class. This way if a student needs extra time to finish the test, this will not conflict with the time needed for the lecture. There will be no make-up tests under any circumstances. Missing only one test will not penalize any student. In the event that a student should misses one test, the final exam grade will be substituted in its place.

Examinations and Grading: Three tests will be given during the course totaling 69% of your grade. A comprehensive final exam will be given counting 31% of your grade.

Grading Scale: The final letter grade will be determined accordingly:

	90-100 A

80-89 B

70-79 C

60-69 D

 0-59 F
	

D Grade: (1) Students who score less than 50% on the Final Examination will be awarded a course grade of “F”.

 (2) Students who score greater than or equal to 50% and less than 60% on the Final Examination will be awarded a grade

 of “D” or “F”. The “D” grade will be awarded to those whose overall average is greater or equal to 60%. The “F”

 grade will be awarded to those whose overall average is less than 60%

 (3) Students who score greater than or equal to 60% on the Final Examination will have their grades averaged and awarded

 a grade based upon the standard scale

Homework:

1.1 3,9,23,26,33

1.2 5,13,27,39,46
1.3 7,15,25,38,63
1.4 1,9,21,27,33
1.5 9,13,18,29,41
1.6 5,18,23,27,39
1.7 8,17,25,30,47
1.8 5,15,19,25,33
1.9 1,9,25,31,48
2.1 9,28,33,48,65

2.2 1,15,35,37,71

2.3 2,9,25,49,64

2.4 4,9,19,28,39

2.5 5,17,23,36,71

2.6 8,18,25,41,60

2.7 7,13,21,31,39

2.8 15,23,33,44,63

3.1 13,19,25,28,29

3.2 1,9,29 53,54

3.3 11,18,23,54,64

3.4 2,7,18,26,31

3.5 9,19,30,42,52

3.6 3,11,23,28,42

3.7 10,21 35,43,51

3.8 1,9,18,26,35

4.1 2,8,16,32,44

4.2 1,5,10,20,40

4.3 3,6,12,24,48

4.4 4,8,12,16,23

4.5 5,25,27,33,47

4.6 3,11,24,31,41

4.7 7,14,21,28,35

5.1 15,21,29,49,61

5.2 13,19,32,47,53

5.3 1,7,23,33,41

5.4 3,12,18,24,40

5.5 2,18,27,31,44

5.6 10,15,20,25,26

5.7 1,9,18,27,36

5.8 15,22,26,28,32

6.1 25,34,41,63,66

6.2 5,15,21,42,54

6.3 1,19,37,47,60

6.4 16,22,24,33,34

6.5 7,10,16,28,31

6.6 6,13,17,30,34

6.7 5,13,19,23,69

7.1 1,3,5,17,20

7.2 27,29,31,33,34

7.3 28,30,31,32

7.4 14

Final Exam: A comprehensive departmental exam constructed by the Houston Community College Math Department will be given and must be passed to receive credit for this course. Passing is 60% on the final exam. Students who complete the course by taking the final exam will not be eligible to receive a “W” for the course.

Final Exam: Monday, 12/12/11 , 8:00 am --- 10:00 am (Bring a scantron, a pencil, an eraser, papers, etc.)

Disabilities: Any student with a documented disability (e.g. physical, learning, psychiatric, vision, hearing, etc.) Who needs to arrange reasonable accommodations must contact the Disability Services Officer at the respective college at the beginning of the semester. Faculty is authorized to provide only the accommodations requested by the Disability Support Services Office. The counselor for Southeast is Ms. Scott. She can be reached at 713.718.7218

Cell Phones and Pagers: Please turn them off prior to class.

Co-requisite: Houston Community College enforces developmental prerequisites and co-requisites of college-level courses. When a student enrolls in a college-level course that has developmental course co-requisites, he/she must also co-enroll in the developmental co-requisite course. If the student withdraws or is withdrawn for non-attendance from the co-requisite developmental course(s), the student must also be withdrawn from the college-level course. Override capability of this policy is reserved for developmental department chairs and deans only.
Basic Competencies:

Reading: You are expected to read your math book before you come to class. Read the sections which will be covered in class.

Writing: When doing your homework assignments, copy each problem out of the book and show all of your work. If necessary, explain the steps taken to solve the problem.

Speaking: If you are having problems setting up a homework problem, be prepared to present the problem in class so that we can discuss the solution method as a group.

Listening: You are responsible for any material presented in class during lectures.

Critical Thinking: Application problems are an integral part of mathematics. You will be assigned numerous application problems and should expect to see similar problems on your exams.

Computer Literacy: there are numerous web sites which can help explain algebra concepts to you. You will find a short list below:

www. Purplemath.com An excellent resource page

http://www.awl.com/tutorcenter/stinfo.html Tutor center for Addison Wesley

 http://www.harcourtcollege.com/math/nettutor/0030260264
http://mathworld.wolfram.com/e.html

http://portmorgan.com/math/algebra/b079.gif
 The instructor has the right to change the syllabus during the course of the semester.

