Pre-Calculus 12 - Course Outline

Teacher: Mr. Nelson
knelson@sd63.bc.ca

The following is a brief outline of the units to be studied in this course as well as the expectations and evaluation procedures. Pre-Calculus 12 is a fast paced academic course intended for students who will possibly enroll in post-secondary programs that require Pre-Calculus 12. Students who take Pre-Calculus 12 are expected to have a strong foundation of math skills from Pre-Calculus 11.
A detailed summary of the learning outcomes can be found at:
http://www.bced.gov.bc.ca/irp/pdfs/mathematics/WNCPmath1012/2008math_precalc1112.pdf

Further information can also be found on my teacher page on the school website:

www.claremont.sd63.bc.ca
* You do not need a Graphing Calculator for this course.
Course Evaluation:

Tests

60%

Final Exam
40%

Note: You must get at least 40% on the final exam to pass the course, regardless of course mark prior to writing the final exam.

If you beat your mark on the final exam, the exam score will replace/become your school mark.
There will be seven chapter tests and two midterms: Midterm #1 (Chp 1,2,3,4) and Midterm #2 (Chp 5,6,7). If a student beats their mark on the midterm, the midterm exam score will replace their term mark. If a student does not beat their mark, the midterm exam will count as a chapter test.
A mark of zero will be given for tests and assignments missed because of an unexcused absence.
If you know you are going to be away you must write the test prior to its scheduled date, not after.
COURSE CONTENTS (Theory and Problems for Pre-Calculus 12)

Chapter 1
Transformations
Chapter 2
Polynomials
Chapter 3
Radicals and Rational Functions
Chapter 4
Logarithms
Chapter 5
Trigonometry Part 1 (Functions)
Chapter 6
Trigonometry Part 2 (Identities and Equations)
Chapter 7
Combinatorics
* The workbook may be purchased for $25 or you may sign one out from the library
Things to Remember:
· Please respect the people around you and their right to succeed (work
 quietly)
· Please be in class on time, ready to work.

· Good attendance is important to success. Students must attend regularly in

 order to be successful.
· Use your time in class wisely. When given an opportunity to do homework,
 use it. Math is learned by doing problems. Do the homework.
· If you are experiencing problems, seek assistance immediately. This is a fast
 paced course that requires you to stay on top of your homework in order to
 be successful.

· Good study habits throughout the semester make it easier to study for tests.
