Math 212: Prep for College Math: Beginning Algebra – Winter 2010
Required materials: Intermediate Algebra for College Students 4th edition by Blitzer, TI-30Xa or other scientific calculator, pencil, paper (math cannot be done without paper and pencil), ruler, graphing paper.

Homework: Homework is assigned daily and due the next class period. Math cannot be mastered without working problems. There are far more problems at the end of each section than are assigned. If you are not sure that you know how to do the problems, do more problems than are assigned. Each assignment will be collected and 3 problems randomly selected for grading. Each homework assignment is worth 3 points. Three homework assignments will be dropped when calculating your course grade, therefore, late homework WILL NOT be accepted for any reason.

Quizzes: Quizzes will be given on the dates assigned on the calendar. You are allowed one page of notes (8.5 x 11 inches, both sides) to use during the quiz. Each quiz is worth 10 points. Your lowest quiz will be dropped when calculating your final course grade. There are no make-ups for missed quizzes.

Exams: Three one-hour exams will be given on the dates listed on the calendar. You are allowed one page of notes (8.5x11 inches both sides) to use during the exam. There are no make-ups (except by prior arrangement with the instructor and the exam MUST be taken BEFORE the scheduled exam).

Final Exam: A two-hour comprehensive exam will be given as listed on the calendar. A student who does not take the final exam will receive an F in the course. If your final exam score is higher than any one of your exam scores it will replace that exam score as well as count once on its own when calculating your course grade. Two pages of notes (each 8.5 x 11 inches, both sides) are allowed to be used for the final exam.

Projects: There will be two group projects. More information will be given in class.

In-class activities: Occasionally throughout the quarter, in-class group work will be completed and turned-in for grade.

	Grading
	Grade Scale (in percent)

	3 exams @ 100 pts each 300
	Above 96.9 A+

	Final Exam 100
	94 – 96.9 A

	Quizzes @ 10 pts each 70
	90 – 93.9 A-

	Homework 75
	87 – 89.9 B+

	Projects 100
	84 – 86.9 B

	In-class activties up to 50
	80 – 83.9 B-

	TOTAL up to 695
	77 – 79.9 C+

	
	70 – 76.9 C

	
	60 – 69.9 D

	
	Below 60 F

Other:

· See my website for instructions on how to access your grade during the quarter.

· Talking and other disruptions during class, such as beepers and cell phones, will not be tolerated. Cell phones are to be turned off and stowed in your backpack. De Anza will enforce all procedures set forth in the Student Standards of Conduct.

· Students are encouraged to form study groups and work outside of class together whenever possible.

· Anyone caught cheating on a test or quiz will receive an automatic 0 for that assignment and be reported to the PSME Dean. Those caught twice will be dropped from the class with a grade of F.

Homework assignments (due the class period after the section is discussed)
	Section
	Problems

	1.1
	2, 8, 12, 16, 24, 26, 30, 34, 44, 52, 60, 76, 80, 82, 94, 100, 104, 112

	1.2
	2, 12, 20, 24, 44, 48, 52, 58, 60, 62, 72, 76, 78, 82, 88, 90, 118, 122, 128, 136, 140, 146, 148

	1.3
	2, 4, 6, 12, 16, 22, 40, 42, 52, 60, 64, 66

	1.4
	2, 8, 12, 20, 24, 26, 30, 36, 40, 42, 52, 56, 60, 70

	1.5
	4, 8, 10, 18, 22, 24, 30, 32, 36, 38, 48, 54, 72, 82

	1.6
	2, 8, 10, 16, 24, 28, 30, 38, 38, 46, 52, 56, 62, 68, 72, 78, 88, 100, 110

	1.7
	1 – 30 evens

	2.1
	2, 4,10, 16, 20, 22, 30, 32, 34, 36, 38, 40, 44, 48, 50, 52, 54, 56, 58, 72, 82, 88, 92, 96

	2.2
	1-10, 71

	2.3
	2, 6, 12, 16, 18, 24, 26, 28, 62, 68, 42, 52, 74, 78, 84

	2.4
	6, 10, 14, 16, 18, 22, 26, 30, 34, 40, 46, 48, 50, 52, 54, 56, 70

	3.1
	2, 4, 10, 16, 26, 28, 30, 44, 50, 52, 60, 70, 76, 88, 94, 104

	3.2
	2, 4, 12, 14, 20, 22, 26, 30, 38, 40, 42, 44, 50

	4.1
	2, 6, 12, 14, 20, 26, 28, 32, 34, 36, 42, 48, 50, 52, 60, 62, 72, 80, 84, 86

	4.3
	4, 8, 10, 14, 18, 24, 28, 30, 38

	4.4
	2, 6, 18, 20, 24, 30, 38, 40, 64

	5.1
	8, 12, 18, 30, 38, 40, 44, 50

	5.2
	2, 8, 10, 16, 22, 24, 26, 34, 36, 40, 56, 64, 84, 94, 100, 116

	5.3
	1 – 68 even, 82, 86

	5.4
	1 – 38 even, 46 – 82 even

	5.5
	2, 8, 14, 24, 30, 42, 50, 56, 66, 70, 76, 78, 84

	5.6
	2, 6, 10, 14, 18, 22, 26, 28, 37, 38, 42, 50, 60, 68, 86

	5.7
	2, 6, 12, 16, 24, 30, 36, 38, 44, 66, 68, 76, 82

	7.1
	2, 4, 6, 18, 22, 28, 30, 44, 48, 54, 62, 68, 90, 94, 98, 102

	7.7
	2, 6, 14, 18, 22, 30, 34, 38, 44, 56, 64, 74, 86, 98

	8.1
	2, 6, 8, 16, 22, 24, 28, 36, 40, 46, 56, 76, 84

	8.2
	4, 8, 10, 32, 38, 44, 48, 52, 79, 82

	8.3
	2, 4, 8, 10, 12, 18, 22, 28, 36, 38, 46, 58, 64, 68

	Mon. 1/4
	· Icebreakers

· Greensheet

· Books

· Section 1.1
	· Purchase the class materials at the bookstore

· Sec. 1.1 HW

	Tues. 1/5
	· Section 1.2 & 1.3
	· Sec. 12 & 1.3 HW

	Wed.

1/6
	· Section 1.4
	· Sec. 1.4 HW

· Prepare for Math quiz

	Thurs. 1/7
	· Section 1.5

· QUIZ 1 – Sec. 1.1 – 1.3
	· Sec. 1.5 HW

	Mon. 1/11
	· Sections 1.6 – 1.7
	· Sec. 1.6 & 1.7 HW

	Tues.

1/12
	· Section 2.1
	· Sec. 2.1 HW

	Wed. 1/13
	· Section 2.2
	· Sec. 2.2 HW

· Prepare for Math quiz

	Thurs

1/14
	· Section 2.3
· QUIZ 2 – Sec. 1.1 – 1.7
	· Sec. 2.3 HW

	Mon. 1/18
	· MLK DAY

· NO CLASS
	·

	Tues. 1/19
	· Section 2.4
	· Sec. 2.4

	Wed.

11/20
	· Review for Exam 1
· Start Project 1
	· Prepare for Math exam

	Thurs. 1/21
	· EXAM 1 – Sec. 1.1 – 2.4
	·

	Mon. 1/25
	· Section 3.1

· Extra time for math today
	· Start Sec. 3.1

	Tues. 1/26
	· Section 3.1
	· Finish Sec. 3.1

	Wed.

1/27
	· Section 3.2
	· Start Sec. 3.2

· Prepare for Math quiz

	Thurs. 1/28
	· Section 3.2

· QUIZ 3 – Sec. 1.1 – 3.1
	· Finish Sec. 3.2

	Mon. 2/1
	· Systems of Linear Equation group work
	· Math worksheet

	Tues. 2/2
	· Finish Systems of Linear equations
	·

	Wed.

2/3
	· Section. 4.1
	· Sec. 4.1

· Math Project 1 due

· Prepare for Math quiz

	Thurs. 2/4
	· Section 4.2

· QUIZ 4 – Sec. 1.1 – 3.2
	· Sec. 4.2

	Mon. 2/8
	· Section 4.3

· Extra time for Math
	· Sec. 4.3

	Tues. 2/9
	· Section 4.4
	· Start Sec. 4.4

	Wed.

2/10
	· Review for Exam
	· Prepare for Math exam

	Thurs. 2/11
	· EXAM 2 – Sec. 1.1 – 4.3
	·

	Mon. 2/15
	· President’s Day

· NO CLASS
	

	Tues. 2/16
	· Section 5.1
	· Sec. 5.1

	Wed.

2/17
	· Section 5.2
	· Sec. 5.2

· Prepare for Math quiz

	Thurs.

2/18
	· Section 5.3
· QUIZ 5 – Sec. 1.1 – 5.1
	· Start Sec. 5.3

	Mon. 2/22
	· Sections 5.3 & 5.4
	· Sec. 5.3

· Start Sec. 5.4

	Tues. 2/23
	· Section 5.4
	· Sec. 5.4

	Wed.

2/24
	· Section 5.5
· Start Project 2
	· Sec. 5.5

· Prepare for Math quiz

	Thurs. 2/25
	· Section 5.6

· QUIZ 6 – Sec. 1.1 – 5.4
	· Sec. 5.6

	Mon. 3/1
	· More on Sections 5.5 & 5.6

· Extra time for math
	· Math worksheets

	Tues. 3/2
	· Section 5.7
	· Start Sec. 5.7

	Wed

3/3
	· Review for Exam
	· Prepare for Math exam

	Thurs. 3/4
	· EXAM 3 – Sec. 1.1 – 5.6
	·

	Mon. 3/8
	· Section 7.1 & 7.7
	· Sec. 7.1

	Tues. 3/9
	· Left over 7.1 & 7.7
	· Sec. 7.7

	Wed/

3/10
	· Section 8.1
	· Sec. 8.1

· Math Project 2 due

· Prepare for Math quiz

	Thurs. 3/11
	· Section 8.2

· QUIZ 7 – Sec. 1.1 – 7.7
	· Sec. 8.2

	Mon. 3/15
	· Section 8.3
	· Sec. 8.3

·

	Tues. 3/16
	· Finish Chapter 8

·
	·

	Wed.

3/17
	· Review for final
	·

	Thurs. 3/18
	· Review for final

· QUIZ 8 – Sec. 1.1 – 8.3
	·

	Mon. 3/22
	· Review for Final
	·

	Tues. 3/23
	· NO CLASS
	·

	Wed

3/24
	· COMPREHENSIVE MATH FINAL 9:15 – 11:15 AM
	·

12/10/2009

