1

Math 105, College Mathematics

Syllabus, Spring 2014
Instructor Information:

	CRN#:
	30673

	Instructor:
	Leslie Goldstein

	Office:
	Jones 108

	Phone:
	(970) 247-7161

	E-mail:
	http://faculty.fortlewis.edu/GOLDSTEIN_L/

	Personal Webpage:
	Goldstein_l@fortlewis.edu

	Office Hours:
	T 11:30 – 12:30, WF 1:30 – 3:00

	My Algebra Alcove Hours:
	W 11:30 – 12:30, F 11:00 – 1:00

Required Materials:
· Pearson Custom Mathematics, Bennett and Briggs (special edition for Fort Lewis College)
· scientific or graphing calculator – calculators on phones are not acceptable

· Your time and effort: expect to participate actively in class and spend approximately 2 to 3 hours of out of class time for each hour in class.
[image: image1.emf]

A Comment about Office Hours: Please Come Visit Me!
Students are always welcome to come by my office. I keep my office door closed because of the noise in the hall, but feel free to knock. If you can’t come during office hours, drop by anyway or contact me for an appointment. Getting to know your instructors is one of the best things you can do to ensure success in college. We can discuss homework, questions if you aren’t sure what an assignment requires, your thoughts about the class or just how things are going for you in general. I am also happy to review writing assignments with you. I encourage you to take full advantage of my services. Plus, I have candy in my office!

Course Description: This course is a gtPathways course that meets the requirements to transfer MA-1 credit. Specific gtPathways learning outcomes are listed at the end of this document. The purpose of this course is to support students developing quantitative literacy skills useful in decision making and problem solving with an emphasis on the ability to evaluate information for accuracy and validity. Specific math content of this course includes:

· Percentages
· Basic Statistics

· Probability

· Exponential Growth

These topics will be studied in connection with applications from a variety of fields. Students will apply the skills they are learning to interpreting and evaluating materials and information from “real world” sources. Learning Objectives are listed at the end of this document.
A Comment about the Course Content
[image: image2.wmf]The actual mathematics used in this course will mostly be review from high school and even middle school. This makes many people expect this course to be “easy” – they are very much mistaken! While the types of calculations you will use are basic, what you do with the information is very complex. This course is about using mathematics as a decision-making tool. You will be evaluating data about some of the most important issues currently facing the world. You will wrestle with seemingly contradictory information and have to justify your opinions using facts and logic. You will see examples of errors (based on those “basic calculations”) made by highly educated and intelligent people and you will learn how to avoid similar mistakes. This course is about learning to be a good thinker – and nothing is more challenging than that.
Prerequisite: placement based on ACT/SAT or Accuplacer or completion of Intermediate Algebra with a C- or better.

Grading:

	93 – 100
	A
	90 – 92
	A-
	88 - 89
	B+

	83 – 87
	B
	80 – 82
	B-
	Etc.
	

Quizzes: 20%
There will be 4 in-class quizzes on the following dates: Jan. 28, Feb. 11, Mar. 4, and Apr. 22 They cannot be made up late. If you know you will be gone on a quiz day for a valid reason, you may arrange to take the quiz early.
Final Exam: 10%
The final exam is scheduled on Wednesday, April 28 from 7:30 – 9:30 a.m. The final must be taken on this day during this time.

Written Work: 50%

There will be both written math homework and writing assignments in this class. Homework will be collected randomly and at least the two lowest scores will be dropped from your final grade. If you are absent, you may contact me and turn in your homework by 4:00 that day. Athletes or other students missing class for planned events should turn their homework in before leaving. The writing assignments will begin with shorter assignments which may include revisions. These will give you an opportunity to learn the expectations of the instructor. These will be followed by longer assignments that will be worth more points. In addition, instead of formal exams, there will be several assessments, the details of which will be discussed in class. None of these assignments will be accepted late or can be made up.
Group Work (in class): 15%

You will also be expected to participate in discussions, group activities and presentations in class. Points will be based on work completed as well as full participation and collaboration with your group.
Portfolio: 5%
You will need to organize your work into a portfolio. Guidelines will be given to you regarding the requirements.

A Comment about Group Work
[image: image3.wmf]Some people love working in groups and others hate it. I understand that there are drawbacks to working in groups, but there are also great advantages: verbalizing ideas increases understanding and retention, the combined ideas of several people leads to improved performance and many people learn better in social and interactive settings. Almost every job now requires the ability to collaborate with others. This is a skill as important as any other. And because it is a skill, you have to practice it. So, yes, you will be required to work in groups. As in life, you will often work with assigned partners. I will expect you to meet the norms of being a good collaborator: contribute ideas but also listen to others, use time efficiently and avoid getting off track, help with the “boring work”, and treat others with respect even if you disagree with them. For those of you who prefer to work alone, there will also be opportunities for individual work.
The C- guarantee

If you attend and participate actively in each and every class, take each and every quiz on the specified date earning a minimum average of 60%, turn in on time each and every assignment, and actively participate in class discussions, group work and presentations, you are guaranteed a grade of no lower than C-. There are ABSOLUTELY NO EXCEPTIONS to the conditions listed. Your instructor has complete discretion to determine whether or not your class participation is “active.”

Attendance

It is at the instructor's discretion to dis-enroll students who have missed even a single class by midnight Thursday of the first week of the term. Students who miss class may not make up any in-class exercises, activities or quizzes. Students who miss more than 4 class periods during the term will receive an F. Students who know they must miss class due to school sponsored activities or religious holidays should discuss this matter with the instructor at least one week in advance so that appropriate arrangements can be made. These events will not count as an absence if written notification from the appropriate coach, faculty member, sponsor, etc., is provided to the instructor prior to the absence. The student is responsible for ensuring the instructor of this class has received such notification.
Withdrawal

The last day to withdraw from FLC classes with a grade of “CW” (course withdrawal) is Friday, March 7, 2014. This is a college-wide deadline that is not negotiable.

To withdraw from this course, go to the Registrar’s Office, Room 160, Miller Student Services Building before the course withdrawal deadline. They will help you through the process. You do not need my signature on the course withdrawal request form.

Starting Fall 2013, students have a life-time limit of three individual course withdrawals from FLC courses. If you have withdrawn from classes before Fall 2013, these will not count towards your lifetime limit. Also, withdrawing entirely from a semester (all classes) does not count against your lifetime “CW” limit. Semester withdrawal is handled under a different policy and procedure. Please refer to the Academic Policies section of the Fort Lewis College Catalog of Courses for more information about course and semester withdrawal policies and procedures.

E-mail Announcements and Website
I will send out announcements about assignments or other class activities by e-mail using your Fort Lewis e-mail address. It is your responsibility to check your e-mail on a regular basis. Announcements for a class will be sent no later than 4:00 pm the day before. Information about assignments will be posted regularly on my website listed above. You should check this site daily.
College Policies

Disabilities -- Students with disabilities who require reasonable accommodations to fully participate in course activities or meet course requirements are requested to bring their letter of accommodation to the instructor as soon as possible. Students can pick up their letters through the Coordinator of Disability Services, 280 Noble Hall.

Academic Honesty -- Our course is an academic community that is bound together by the traditions and practice of scholarship. Honest, intellectual work – on examinations and on written assignments – is essential to the success of our own community of scholars. Using classmates’ responses to answer exam questions or disguising works written by others as your own undermines the trust and respect on which our course depends. When you work with others, which is encouraged in many situations, it is important that they are given credit for any written work they did. The work in this course is challenging and will demand a good deal of each of you. I have every confidence that each of you can succeed. Doing your own work will enhance your sense of accomplishment. Academic honesty is taken very seriously. Any students caught cheating will face disciplinary action, will be reported to the Academic Vice President and may fail the course.
Drugs and Alcohol / Inappropriate Behavior -- Attending class under the influence of alcohol or other substances is detrimental to academic achievement and effective classroom activities and will not be tolerated.

Specific Course level learning outcomes are posted on your instructor’s website.

State-level Goals for gtPathways Mathematics (MA-1) courses: (Specific example(s) of where goals are addressed in Math 105 follow in italics after each goal)
· Select Relevant Data – Select data relevant to solving a problem.

Summary writing assignment

· Interpret and Draw Inferences – Interpret and draw inferences from mathematical models such as formulas, graphs, and tables.

Assignments regarding reading graphs and tables and understanding misleading graphs

· Represent Mathematical Information – Represent mathematical information symbolically (formulas), visually (graphs), numerically (tables), and verbally (context).

Students regularly transfer between representations when they perform computation with percents.

· Solve Problems – Use several methods, such as algebraic, geometric, and statistical reasoning, to solve problems.

Using and interpret income tax tables to calculate tax given different scenarios

· Estimate and Verify Answers – Estimate and verify answers to mathematical problems in order to determine reasonableness, identify alternatives, and select optimal results.

Addressed throughout the course via in-class problems and on quizzes

· Specifics and Abstract Principles – Demonstrate an ability to generalize from specific patterns of events and phenomena to more abstract principles, and to proceed from abstract principles to specific applications.

Understanding basic principles of investing and consumer debt (e.g., credit cards, mortgages)
· Recognize Limitations – Recognize that mathematical and statistical methods have limitations.

Addressed throughout the course and specifically when learning about inferential statistics

The Colorado gtPathways program also calls for Mathematics courses to also meet the following competencies:

· Critical Thinking – The ability to examine issues and ideas and to identify good and bad reasoning in a variety of fields with differing assumptions, contents and methods. The goal of instruction in “critical thinking” is to help students become capable of critical and open-minded questioning and reasoning. An understanding of argument is central to critical thinking.
Addressed throughout the course through discussion of the rhetorical situation and in various writing assignments (e.g., summary writing assignment).
· Mathematics – The ability to use mathematical methods, reasoning, and strategies to investigate and solve problems.
Addressed throughout the course in various homework assignments and in-class activities (e.g., cost of living, presidential candidate tax plans, flexible spending).
�

