Los Medanos College

Course Outline of Record 


Approval Date: 2/17/04

New Course  FORMCHECKBOX 

Existing Course
 FORMCHECKBOX 
                                            Date: November 11, 2003


                                                                                                          Units: 5 units

                                                                                                          Class Max: 32
                                                                                                           Instructor(s)/Author(s): Math DE Committee

Area/Course No.:
Math 025


Course Name:
Elementary Algebra
     
Discipline(s):
Mathematics
     

Pre-Requisite(s):
Completion of Math 012 with a grade of "C" or better, or completion of coursework at another college that is comparable to Math 012 with a grade of "C" or better, or demonstration of equivalent prealgebra skills based on our LMC assessment process, or equivalent assessment recommendation from another college. 

Co-Requisite(s):
     
Advisories:
None
Meets the Following Proficiency/Graduation Requirement(s): Meets requirements for an LMC Certificate of Achievement and the LMC Associate Degree

Catalog Description:
An accelerated four-unit introductory algebra course that focuses on the study of linear equations, systems of linear equations, and quadratic equations. Linear equations and systems of linear equations are constructed from information given in a tabular, graphical and symbolic forms in real-world settings and these models are used to make decisions or predictions. Quadratic equations are solved using symbolic methods, such as factoring and the quadratic formula, as well as tables and graphs. The following topics are also covered: arithmetic and order of operations with real numbers; addition, subtraction, and multiplication of polynomials; laws of exponents with integer exponents; one variable inequalities, proportional reasoning, the Pythagorean Theorem, unit analysis, perimeter, area and volume. Successful students will develop proficient skills in communication of mathematics, problem-solving, use of multiple representations, and effective learning skills. MATH 025 is part of the LMC Developmental Math Program. SC 

Schedule Description:
Learning algebra takes time and sustained, diligent effort. MATH 025 is an accelerated course in elementary algebra that focuses on the study of linear equations, systems of linear equations, and quadratic equations. This course covers a full year of high school Algebra I in one semester. Expect to spend a minimum of eight hours of study time outside of class each week. Students who do not have this amount of study time in their schedule or who have had difficulty with algebra in the past should take the normal-paced sequence MATH 025AX and 25BX. SC
Credit
X
Credit Degree Applicable
Grading
 FORMCHECKBOX 

CR/NC
Repeatability
 FORMCHECKBOX 

0


Credit Non-Degree

 FORMCHECKBOX 

Letter

 FORMCHECKBOX 

1


         Non-Credit

 FORMCHECKBOX 

Student Option

 FORMCHECKBOX 

2


 FORMCHECKBOX 

3

TOPS Code
1701.00
Class Code
B
Sam Code
E 2

Dept Name
Math
Remediation Level
NBS

Coop Work Exp.
NCOOP
Mode of Instruction
Lecture
 FORMDROPDOWN 
4
Lab
3
Composition
 FORMDROPDOWN 

PE
 FORMDROPDOWN 

Special
 FORMDROPDOWN 

Total Hours
126
ESL Class
 FORMCHECKBOX 

yes
DSPS Class
 FORMCHECKBOX 

yes
Crossover Course
 FORMCHECKBOX 

1


 FORMCHECKBOX 

no

 FORMCHECKBOX 

no
Crossover Course
 FORMCHECKBOX 

2

Signatures:
Department Chair
Date

Division Chair
Date

Dean
Date

Learning Resource Center
Date

Proficiency / Grad. Req. Committee(s)
Date

Curriculum Committee Chair
Date

President
Date

CCCCD Approval Date (Board or Chancellor's Office)
Date

Transfer
 FORMCHECKBOX 

CSU
 FORMCHECKBOX 

UC
 FORMCHECKBOX 

IGETC
CAN Number
     
CAN Sequence Number
     
Articulation Officer
Date


Los Medanos College
2700 E Leland Road
Pittsburg CA 94565
(925) 439-2181


Course Name
Elementary Algebra 


Area/Course No.
MATH 025 
Method of Evaluation/Grading

Assessment: 

One of the main purposes of assessment is to measure student learning relative to the stated course learning outcomes. Student grades will be based on assessment of their attainment of course learning outcomes according to the following guidelines:

Mastery of basic algorithmic algebra skills:  

Students will be demonstrate mastery of the basic algorithmic algebra skills listed in Part I of Outcome 5. Mastery is defined as at least 85% of a skill-based quiz or test taken without the use of calculator, notes or other resources. Students will be given frequent homework practice and multiple testing opportunities to achieve mastery. The design and weight of mastery-based assignments is the prerogative of the individual instructor.

Proficiency in Math DE Program Outcomes:  

Outcomes 1-3, Part II of Outcome 5: 

Students will demonstrate proficiency in the course objectives related to the Math DE Program Outcomes 1-3 and Part II of Outcome 5, i.e. communication,  problem-solving, use of multiple representations,  and the application of algebra skills in a variety of settings. 

In the measurement of student learning relative to Outcomes 1-3 and Outcome 5 Part II the type and design of assessment instruments is the prerogative of the individual instructor with the exception that homework must be assigned and exams and a comprehensive final must be given. Other assessment instruments may include quizzes, a portfolio, unit problems, in-class activities, or projects. 

Proficiency must meet the criteria described in the course learning outcomes for communication, problem-solving, use of a multi-pronged approach,  and applications (see Outcomes 1-3 and 5 part II). Instructors will provide public grading criteria that describe “proficient” work relative to these outcomes.

Grading: 

Details of the individual instructor’s grading policy will be given in a first-day hand-out. The type of assessment instruments or activities, the design of assessment instruments and activities, as well as the weight given to different modes of assessment is left to the individual instructor’s discretion with the following guidelines noted above:

1. mastery testing on basic algebra skills

2. assigned homework

3. exams

4. and a comprehensive final exam. 

Requirements relating to the final exam: 


At least 20% of the course grade must be based on a comprehensive final exam.

Fifty percent of the final exam will be written by the MATH 025 Course Committee. The final exam must provide evidence of student ability relative to course learning outcomes associated with the five Math DE Program Outcomes listed under the objectives section of the course outline.

Course grades will be calculated using the usual definitions: A : 90≤x≤100%, B : 80≤x<90%, C: 70≤x<80%, D: 60≤x<70%, F: x<60%, where x is the student’s percent score.

Textbook

Texts and/or computer software is up to the discretion of the individual instructor.

Texts used in the past include 

Kaseberg, Introductory Algebra, second edition

Martin-Gay, Introductory Algebra with Prentice-Hall Interactive Math 2, third edition

McKeague, Beginning Algebra, sixth edition

Los Medanos College
2700 E Leland Road
Pittsburg CA 94565
(925) 439-2181


Course Name
Elementary Algebra

Area/Course No.
MATH 025
Course Objectives

The successful MATH 025 student will demonstrate proficiency in the knowledge and skills described in the course learning outcomes associated with each of the Developmental Math Education (Math DE) Program Outcomes. These course objectives are detailed below.

1) Developmental Math Education (Math DE) Program Outcome 1: The student will read, write, listen to, and speak mathematics with understanding.

MATH 025 course objectives connected to this outcome: The successful MATH 025 student will

1.a.) identify and extract critical information from the lecture, the text, and computer tutorials;

1.b.) accurately paraphrase mathematical concepts in her/his own words;

1.c.) give relevant examples that demonstrate a clear understanding of course concepts;

1.d.) correctly use common mathematical terminology;

1.e.) write solutions that are clear, organized, and logical with correct use of mathematical notation;

1.f.) clearly label graphs, tables, and diagrams and accurately define variables used in applications

1.g.) interpret the meaning of intercepts, slopes, and solutions in a context

2) Math DE Program Outcome 2: Students will use mathematical reasoning to solve problems and a generalized problem solving process to work word problems.

MATH 025 course objectives connected to this outcome: The successful MATH 025 student will

2.a.) apply the steps in a general problem-solving process (e.g. Polya). This process will include:

(1) communicating an understanding of the problem;

(2) making reasonable estimates when prompted;

(3) choosing one or more appropriate representations;

(4) applying standard problem-solving methods;

(5) checking his/her answer;

2.b.) apply standard algebra problem solving methods to solve problems that differ in context from those discussed in class and demonstrated in the text, including situations with extraneous information. These standard methods include:

(1) solving linear equations by symbolic, graphical, and tabular means;

(2) solving linear systems by substitution , elimination, and (for 2(2 systems) graphical means;

(3) solving proportions;

(4) solving quadratic equations by factoring, working backwards, using the quadratic formula, and/or by graphical means;

(5) unit analysis;

2.c.)  demonstrate problem-solving strategies in a clear, organized, and logical manner 

2.d.)  explain the reasonableness of her/his answer by using common sense that relates to the information given and check answers using standard methods (e.g. use of technology, use of inverse operations, plugging answers back into equations).

3) Math DE Program Outcome 3: The student will demonstrate the ability to use verbal, graphical, numerical, and symbolic representations of mathematical ideas.  

MATH 025 course objectives connected to this outcome: The successful MATH 025 student will

3.a.) recognize different representations of the same concept (e.g. tables, graphs, equations, verbal descriptions of linear relationships);

3.b.) identify and use the relevant parts of these representations in explanations of course concepts;

3.c.) use information that is given in a tabular, graphical, symbolic or verbal form to solve problems involving linear or quadratic relationships;

3.d.) when given explicit prompts, create and use appropriate tables, graphs, or symbolic representations to solve problems involving linear and quadratic relationships;

3.e.) use technology, tables, and graphs to check answers derived by symbolic means;  reconcile answers derived with a calculator to exact answers derived using a symbolic method;

3.f.) correctly use technology to perform numerical calculations and to generate tables and graphs in order to solve problems.

4) Math DE Program Outcome 4: The student will demonstrate the characteristics of an effective learner.   

MATH 025 course objectives connected to this outcome: The successful MATH 025 student will

4.a.) follow instructions, complete required tasks, attend class regularly and complete assignments in a timely manner; 

4.b.) state the location of Math Lab, instructor’s office, counseling services, and tutoring services and utilize these support services as needed;

4.c.) utilize the textbook and/or computer as a resource; 

4.d.) apply the study strategies and test-preparation strategies that are reinforced in the classroom;

4.e.) articulate knowledge of her/his own learning process and factors that help her/him learn;

4.f.) use specific public criteria from a rubric or other criteria-based list to assess her/his own performance.

5) Math DE Program Outcome 5: The student will recognize and apply math concepts in a variety of relevant settings and demonstrate the math skills and knowledge necessary to succeed in subsequent courses.

Part I: Mastery

The successful MATH 025 student will demonstrate mastery in the following procedural skills. The mastery-based skills are not required to be in the context of application problems. 

MATH 025 course objectives connected to Part I of this outcome:

5.a.) Use the order of operations and arithmetic to evaluate expressions that contain integers, fractions, decimals, square roots, absolute values, and/or integral exponents;

5.b.) Symbolically solve linear equations and linear inequalities in one variable, including equations and inequalities with parenthesis and x on both sides;

5.c.) Solve literal equations for a specified variable;

5.d.) Solve linear 2(2 systems.

5.e.) Simplify algebraic expressions and polynomials using properties of exponents, arithmetic operations, and the distributive law;

5.f.) Solve proportions.

Part II: Proficiency

The successful MATH 025 student will be able to demonstrate a proficient ability in the following skills. Opportunities will be provided for the student to meet the previously described objectives in communication, problem-solving, and use of a multi-pronged approach in the context of applying the following math skills. (Calculators or other technology allowed; note that use of technology is a course objective under Outcome 3.)

MATH 025 course objectives connected to Part II of this outcome:

5.g.)  Use unit analysis in unit conversions;

5.h.)  Apply the concepts of perimeter, area, and volume of common shapes in a contexts relevant to real-life;

5.i.)  Construct linear equations from tables and solve linear equations using tables.

5.j.)  Construct linear equations from graphs and solve linear equations using graphs.

5.k.)  Set up and solve linear equations in applications and use linear equations to make predictions or decisions.

5.l.)  Set up and solve one variable linear inequalities in applications;

5.m.)  Set up and solve linear systems of equations in applications that include mixture-type problems;

5.n.)  Apply the Pythagorean theorem  in a variety of settings;

5.o.)  Solve quadratic equations using tables, graphs, factoring, and the quadratic formula;

5.p.)  Apply proportional reasoning to problems in a real-life context. 


Method of Instruction

MATH 025 will accommodate diversity in student learning styles through varied instructional methods utilized during 4 lecture hours and 2 lab hours each week. Instructors will use at least three of the following 

• Individualized instruction: for example, computer-aided instruction or in-class individualized tutoring

• Collaborative learning:  for example,  group work or peer review of student work

• Modeling: for example, instructor-led demonstrations and discussion or guided-discovery 

• Active learning: for example, use of manipulatives, interactive computer-based instruction, or in-class activities requiring student participation

• Distance learning: for example, computer-based opportunities for students to receive supplemental instruction from outside the classroom or use of chat rooms/discussion boards
Los Medanos College
2700 E Leland Road
Pittsburg CA 94565
(925) 439-2181


Course Name
Elementary Algebra 

Area/Course No.
MATH 025

Course Content
In MATH 025 students will demonstrate proficiency in the knowledge and skills described in the previous section entitled Course Objectives. This section of the course outline describes the math content of MATH 025 without reiterating the requisite skills.

Approximately 40% of the course (roughly 42 hours or 7 weeks) will be devoted to mastery-based learning of algebraic skills and testing of these skills in the following content areas:

Signed numbers and algebraic expressions: arithmetic, distributive law, order of operations, laws of exponents 

Linear equations: symbolic methods

Linear inequalities: symbolic methods

Linear systems:  2x2 systems

Proportions: symbolic methods

Approximately 50% of the course (roughly 54 hours or 9 weeks) will be devoted to developing and assessing problem-solving skills, communication skills, and the use of multiple representations in the context of practical applications in the following content areas:

Unit analysis

Perimeter, area, and volume: applications

Linear equations: tables, graphs, verbal descriptions, applications

Linear inequalities: applications

Linear systems: applications

Pythagoream Theorem: applications

Quadratic equations: tables, graphs, verbal descriptions, symbolic methods, applications

Proportions: applications

Approximately 10% of the course (roughly 12 hours or 2 weeks) will be devoted to developing effective learning skills in the following broad areas:

Study skills: for example,  reading and note-taking techniques, organization and time management, test preparation and test-taking skills

Self-assessment:  for example,  using performance criteria to judge and improve one’s own work, analyzing and correcting errors on one’s test

Use of resources: for example,  strategies for identifying, utilizing, and evaluating the effectiveness of resources in improving one’s own learning,  e.g. computer resources,  lab services

Los Medanos College
2700 E Leland Road
Pittsburg CA 94565
(925) 439-2181


Course Name
Elementary Algebra


Area/Course No.
MATH 025


Assignments

Throughout the course, instructors will use feedback from classroom assessment to tailor assignments and learning experiences to meet students’ learning needs.

Assignments and assessments will address course objectives by requiring students to

• demonstrate mastery in algebra skills at the level described in the course objectives above;

• demonstrate proficiency in communication, problem-solving, use of multiple representations, and applications at the level described in the course objectives above;

• demonstrate proficiency in effective learning skills at the level described in the course objectives above.

Types of assignments and assessments:

• Assessment instruments for the skills that must be mastered (Math DE Outcome 5 Part I) will be quizzes or tests given without the use of calculator, notes or other resources. Frequent homework practice and frequent testing opportunities are a course requirement.

• The individual instructor has prerogative in choosing the types of assessment instruments to measure Math DE Outcomes 1-3 and Outcome 5 Part II. Assessment instruments may include tests, quizzes, a portfolio, unit or homework problems, in-class activities, or projects. Instructors will provide public grading criteria that describe “proficient” work relative to these outcomes. 

• Homework must be assigned and exams must be given.

• A comprehensive final exam that counts at least 20% of the course grade is required. Fifty percent of the final exam will be written by the MATH 025 Course Committee. The final exam must provide evidence of student ability relative to the five outcomes listed under the objectives section of the course outline.

Page 1

