Math 10C September 2010
Course Outline

GOALS FOR STUDENTS

[bookmark: _GoBack]The main goals of mathematics education are to prepare students to:
· use mathematics confidently to solve problems
· communicate and reason mathematically
· appreciate and value mathematics
· make connections between mathematics and its applications
· commit themselves to lifelong learning
· become mathematically literate adults, using mathematics to contribute to society.

	Unit
	Weight

	1. Measurement & Trigonometry
	13%

	2. Exponents & Irrational Numbers
	13%

	3. Polynomials
	13%

	4. Linear Functions & Relations
	13%

	5. Linear Equations
	13%

	Final Exam
	35%

 all weightings are subject to changing at the teachers’ discretion

Unit Breakdown
Unit Exam: ..………………….65%
Assignments and Quizzes……..35%

All unit exams will be secured (you will not get to keep them). We will go over each exam in detail after all students have written the test. At this time students will be given the option to rewrite the exam (same concepts but different test). However, before a student will be allowed to do so they must first show that they understand the concepts not understood initially. This will be accomplished through various assignments and quizzes. Once the material is mastered and the trouble concepts are no longer an issue the student will be allowed to rewrite the test in question.

