Instructor: Ingrid Peterson
Strong 323E
Hours: by appointment
Email: ipete@ku.edu
Phone: 864-7319

KAP Office:
Strong 323
Hours: 9 - 12 & 1 - 4 MTWRF
Email: kapmath@ku.edu
Phone: 864-7317

Help Room/Lab & Testing
Strong 323 / Strong 324
MTWR 8:00 am - 8:00 pm
F 8:00 am - 5:30 pm
Phone: 864-3908

Course Description
Math 101 is a first-level course in the fulfillment of the mathematics requirement for graduation at the University of Kansas. Success in College Algebra fulfills the Critical Thinking & Quantitative Literacy KU Core Goal 1, Learning Outcome 2, and prepares students for subsequent work in a second-level mathematics course (i.e. calculus sequence or statistics). The course is designed to reinforce basic skills and deepen conceptual understanding of the algebraic principles fundamental to mathematical reasoning.

Instructional Approach
The course will focus on the study of functions through multiple representations - verbal, graphic, symbolic, and numeric. Students will make connections between the graphs of functions, their associated equations and inequalities, and related applications. The basic function families studied will include: linear, absolute value, polynomial (square, square root, cube, cube root, higher degree), rational, exponential, and logarithmic. Additional topics studied include systems of linear equations and matrices.

Course delivery is a hybrid format with regular class discussions and activities building on class preparation to be completed prior to class meetings. These preview assignments will include readings and videos. Both in-class and online homework are required. Daily class participation and "doing math every day" are key to success in the course. Take advantage of the resources offered by the Kansas Algebra Program via the drop-in help room, study groups, and opportunities to meet individually with your class discussion leader or the Program Directors.

Enrollment
- The prerequisite for the course is two years of algebra and a score of 22 or higher on the mathematics portion of the ACT exam (540 on the SAT).
- Successful completion of Math 002 or its equivalent is also acceptable.
- The Math Department strictly enforces course prerequisites. If you do not meet the prerequisites, you will be disenrolled from the course.
- If you question your placement in this or any mathematics course, you may take a placement exam. Refer to the Math Department information on the Placement Exam for details.
Add/Change/Drop Information

- Enrollment into Math 101 will be strictly enforced for students who fall under the CLAS Early and Continuous Enrollment in English and Math policy.
- Any add or change of sections after the on-line period allowed by the university must be approved by the KAP office, Strong 323.
- The Kansas Algebra Program adheres to the university-wide drop policy. See the KU Registrar’s site for deadlines. Students who consider dropping the course during the second withdrawal period are encouraged to discuss their academic performance with one of the KAP Directors or the Advising Specialist before taking action.

Course Objectives/Topics

There are five units in the course.

1. Foundations, Solving Equations & Inequalities
 (a) Number systems, coordinate graphs, distance, midpoint, and circles.
 (b) Analytical and graphical solutions to linear, literal, quadratic, absolute value, factorable polynomial, and quadratic-in-form equations.
 (c) Analytical and graphical solutions to linear, quadratic, and absolute value inequalities.

2. Functions and Graphs
 (a) Analyzing basic functions & their characteristics: domain/range, symmetry, increasing/decreasing/constant intervals, and intercepts.
 (b) Making new functions from known functions by transformations, piecewise-defined, and arithmetic combinations and compositions.

3. Polynomial & Rational Functions:
 (a) Analysis of quadratic and higher degree polynomial functions and their graphs.
 (b) Analytical methods for finding roots of higher degree polynomials including the Intermediate Value, Remainder, Factor, and Rational Zeros Theorems, and the Fundamental Theorem of Algebra.
 (c) Graphs of rational functions

4. Exponential, & Logarithmic Functions
 (a) Inverse functions.
 (b) Exponential and logarithmic functions, equations and graphs.
 (c) Applications of exponential growth and decay.

5. Systems of Equations & Matrices
 (a) Linear systems in two and three variables
 (b) Matrix row-operation solutions to systems
Required Materials

- **Graphing Calculator**, TI-83 or TI-84 series.

- **Text**: The course utilizes the MyMathLab (MML) online homework system which requires the purchase of the MyLabsPlus Access Code. Class discussions and in-class submitted homework will require regular access to the text as well.

 1. **Text/access code package:**
 A Graphical Approach to College Algebra, 6e, Hornsby, Lial & Rockswold, Prentice Hall, 2015, a la carte version packaged with the *MyLabsPlus (MLP) Access Kit*. Available only at the KU Bookstore.
 This option is for students who prefer to have a hardbound copy of the text or may not have consistent access to the internet.

 2. **Alternative to purchased text**: The online materials include an e-text. Students who are comfortable with online access only, and have reliable internet resources, may purchase the *MyLabsPlus code* by itself when logging in to the site through the My KAP Info link. A credit card or Paypal account is required.

 Temporary Access for online homework is available for 17 days from the beginning of the course.

Evaluation & Grading Scale

- There are 5 Units in the course. Each of Units 1-4 will include a unit exam and the Unit 5 material will be included in the comprehensive final exam. Homework and classwork are distributed across each of the 5 units.

- Students are expected to complete all assignments and exams.

- An adjustment to the final grade is built-in to allow for individual circumstances. Note the difference in the total points in the course compared to the grading scale.

 Requirements

Requirements	In Class	Online
Homework/Quizzes	100 pts	150 pts
Classwork	45 pts	
Attendance	25 pts	
Exams	400 pts	
Final Exam	120 pts	
Total:	**840 pts**	

- The grading scale for the course will be:

 Grading Scale

Grade	Points	Percentage
A	800 - 720	90%
B	719 - 640	80%
C	639 - 560	70%
D	559 - 480	60%
F	479 - 0	<60%
Special Needs

- The Academic Achievement and Access Center (AAAC) coordinates academic accommodations and services for all eligible KU students with disabilities. If you have a disability for which you wish to request accommodations and have not contacted the AAAC, please do so as soon as possible. They are located in 22 Strong Hall and can be reached at 785-864-4064 (V/TTY). Information about their services can be found at http://www.disability.ku.edu.
- Classroom or testing accommodations for Math 101 should then be arranged through the KAP office in ST 323.

Academic Misconduct

- University Senate Rules and Regulations, Section 6, Academic Misconduct:
 "2.6.1 Academic misconduct by a student shall include, but not be limited to, disruption of classes; threatening an instructor or fellow student in an academic setting; giving or receiving of unauthorized aid on examinations or in the preparation of notebooks, themes, reports or other assignments; knowingly misrepresenting the source of any academic work; unauthorized changing of grades; unauthorized use of University approvals or forging of signatures; falsification of research results; plagiarizing of another’s work; violation of regulations or ethical codes for the treatment of human and animal subjects; or otherwise acting dishonestly in research."

Intellectual Property

- Course materials prepared by the instructor, together with the content of all lectures and review sessions presented by the instructor are the property of the instructor.
- Video and audio recording of lectures and review sessions without the consent of the instructor is prohibited.
- Permission to make such recordings may be granted by the instructor on a case by case basis, on the condition that these recordings are used only as a study aid by the individual making the recording.
- Unless explicit permission is obtained from the instructor, recordings of lectures and review sessions may not be modified and must not be transferred or transmitted to any other person, whether or not that individual is enrolled in the course.
<table>
<thead>
<tr>
<th>Week 1</th>
<th>8/25 - 8/29</th>
<th>8/29-last day online</th>
<th>Lesson 1.1</th>
<th>Written HW</th>
</tr>
</thead>
<tbody>
<tr>
<td>Week 2</td>
<td>9/2 - 9/5</td>
<td>Labor Day 9/1</td>
<td>Lesson 1.2</td>
<td>A1-A2</td>
</tr>
<tr>
<td>Week 3</td>
<td>9/8 - 9/12</td>
<td>Lesson 1.3-1.4</td>
<td>A3-A5</td>
<td>HW1.2-1.3</td>
</tr>
<tr>
<td>Week 4</td>
<td>9/15 - 9/19</td>
<td>9/15-end first drop</td>
<td>Lesson 2.1</td>
<td>A6, Q1</td>
</tr>
<tr>
<td>Week 5</td>
<td>9/22 - 9/26</td>
<td>9/23-first day cr/no</td>
<td>Lesson 2.2-2.3</td>
<td>A7-A8</td>
</tr>
<tr>
<td>Week 6</td>
<td>9/29 - 10/3</td>
<td>Lesson 2.3-2.4</td>
<td>A9-A10</td>
<td>HW2.2-2.3</td>
</tr>
<tr>
<td>Week 7</td>
<td>10/6 - 10/10</td>
<td>10/6-end cr/no credit</td>
<td>Lesson 3.1</td>
<td>A11, Q2</td>
</tr>
<tr>
<td>Week 8</td>
<td>10/15 - 10/17</td>
<td>Fall Break 10/13</td>
<td>Lesson 3.2</td>
<td>A12</td>
</tr>
<tr>
<td>Week 9</td>
<td>10/20 - 10/24</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Week 10</td>
<td>10/27 - 10/31</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Week 11</td>
<td>11/3 - 11/7</td>
<td>Lesson 4.1-4.2</td>
<td>A17, Q3</td>
<td></td>
</tr>
<tr>
<td>Week 12</td>
<td>11/10 - 11/14</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Week 13</td>
<td>11/17 - 11/21</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Week 14</td>
<td>12/1 - 12/5</td>
<td>Lesson 5.2-5.3</td>
<td>A23-A24</td>
<td></td>
</tr>
</tbody>
</table>
| Week 15| 12/8 - 12/11| Stop Day 12/12 | Final Review | A25, Q5
| Week 16| 12/15-12/19 | Final Review | | Final Exam Dates-TBA |