Pre-Calculus 12
First Semester 2012/13
Teacher:
Mrs. Barker
Textbook:
Pre-Calculus 12
	Topic
	Chapter(s)
	Time Line

	Function Operations
	10
	Sept. 4 – 14

	Function Transformations
	1
	Sept. 17 – Oct. 5

	Radical Functions
	2
	Oct. 9 – 17

	Polynomial Functions
	3
	Oct. 18 – Nov. 2

	Trig Functions and Graphs
	4, 5
	Nov. 5 - 20

	Trig Identities
	6
	Nov. 21 – 29

	Exponential Functions
	7
	Dec. 3 – 7

	Logarithmic Functions
	8
	Dec. 10 – 21

	Rational Functions
	9
	Jan. 7 – 11

	Permutations and Combinations
	11
	Jan. 14 – 22

	Review
	
	Jan. 23 – 25

Evaluation:

Assignments

10%

Chapter Tests

90%

Term 1

35%

Term 2

35%

Final Exam

30%

Course Rationale:
This course is designed specifically for students who will be enrolling in calculus in first year university. Generally, these are students who are going into science, economics or mathematics. To meet the needs of the students going into these areas, the course is very rigorous and demands a high level of commitment. Students should expect to engage in complex problem solving, and advanced mathematical thinking and reasoning.
To cover the content necessary to prepare students for university, the course moves quickly and students should come prepared to work hard every class and seek help immediately if they run into difficulty. Getting behind is not an option. If you are having difficulty, please make arrangements to meet with the teacher. Additionally, please access the links provided on Mrs. Barker’s website at: http://blogs.ubc.ca/jbarkerteachersite/
Expectations:
· Come to class prepared to work hard. You are expected to be here every scheduled period, ready to start on time.
· You are required to contact me at the school, 992-7007, if you are going to be absent for a scheduled test or you will not be permitted to write a make-up test.
· If you are absent, you are responsible for finding out what you have missed and seeking extra help, if necessary, to catch up. Please read the attendance details below.
WHAT TO DO WHEN YOU ARE AWAY

If you must miss a class, for any reason, here is what you can expect:

· You are responsible for finding out what you missed and getting caught up on assignments.

· Expect to spend 2 HOURS of your own time to make up for every 1 HOUR of class missed. Math is difficult to learn on your own and takes longer by yourself than in class.

· Ask a friend for the notes that you missed and copy them out. Once you have read over them, work through the examples in the text book and then try the assignment. If you have difficulties, try accessing the links on Mrs. Barker’s website. AFTER you have gotten the notes, looked at the examples in the textbook and tried the assignment, you are welcome to ask for help.

· If you miss a test for a legitimate reason, you have five class days to write the test. It must be written at lunch on a day mutually acceptable to you and the teacher, but within that five day period.

--

I HAVE READ THE ABOVE AND UNDERSTAND THE EXPECTATIONS OF THIS COURSE. (Tear off and return for next class as your first assignment)

Student (name and signature)

Parent (name and signature)

Date

Parent e-mail contact information
