	Contra Costa College

	Course Outline

	Department & Number
	Math 080
	Number of Weeks
	18

	Course Title
	Strategies in Math
	Lecture Hours
	3

	Prerequisite
	
	Lab Hours
	

	Co-requisite
	
	Hours By Arrangement
	

	Challenge Policy
	
	Activity Hours
	

	 Advisory
	Designed for students with learning disabilities
	Units
	3

	COURSE DESCRIPTION

	This course provides individualized and group instruction for disabled students who have math problems.

	COURSE OBJECTIVES

	At the completion of the course the student will be able to master with 85% accuracy five or more of the materials covered in the course objectives below (with or without a calculator depending on the student’s functional limitations):

	1. Compute addition, subtraction, multiplication, division using whole numbers;
2. Compute addition, subtraction, multiplication, division of fractions;

3. Identify mathematical symbols;

4. Solve word problems;

5. Perform mental computation;

6. Identify missing elements to word problems;

7. Perform basic measurement;

8. Solve word problems involving time;

9. Solve word problems in involving money;

10. Create a booklet of math strategies to solve math problems;

11. Solve daily living math problems requiring banking;

12. Solve daily living math problems requiring comparison shopping;

13. Solve daily living math problems requiring budgeting;

14. Solve daily living math problems requiring bill paying;

15. Solve daily living math problems requiring grocery purchases;

16. Prepare for the math proficiency exam;

17. Pass the math proficiency exam;

18. Compute percentage problems;

19. Solve ratio/proportion problems;

20. Solve elementary algebra equations;
21. Read and follow a map.

COURSE CONTENT: (percentage breakdown is based on student’s functional limitations)
This class provides both individualized and group instruction. Each student is instructed according to their learning style, functional limitations, and their area(s) of weakness. The percentage of time spent in each of the categories listed below is based on pre-assessment tests.
	0 - 4.8
	%
	Addition, subtraction, multiplication, division using whole numbers;

	0 - 4.8
	%
	Addition, subtraction, multiplication, division of fractions;

	0 - 4.8
	%
	Identifying mathematical symbols;

	0 - 4.8
	%
	Solving word problems;

	0 - 4.8
	%
	Performing mental computation;

	0 - 4.8
	%
	Identifying missing elements to word problems;

	0 - 4.8
	%
	Performing basic measurement;

	0 - 4.8
	%
	Solving word problems involving time;

	0 - 4.8
	%
	Solving word problems in involving money;

	0 - 4.8
	%
	Creating a booklet of math strategies to solve math problems;

	0 - 4.8
	%
	Solving daily living math problems requiring banking

	0 - 4.8
	%
	Solving daily living math problems requiring comparison shopping;

	0 - 4.8
	%
	Solving daily living math problems requiring budgeting;

	0 - 4.8
	%
	Solving daily living math problems requiring bill paying;

	0 - 4.8
	%
	Solving daily living math problems requiring grocery purchases;

	0 - 4.8
	%
	Preparing for the math proficiency exam;

	0 - 4.8
	%
	Passing the math proficiency exam;

	0 - 4.8
	%
	Computing percentage problems;

	0 - 4.8
	%
	Solving ratio/proportion problems;

	0 - 4.8
	%
	Solving elementary algebra equations;

	0 - 4
	%
	Reading and following a map

	METHODS OF INSTRUCTION

	Textbook and workbook exercises

	Lecture and discussion;

	Cooperative learning;

	Small group;

	Pre/Post tests;

	Manipulatives;

	Demonstration.

	INSTRUCTIONAL MATERIALS

1. Textbooks: Math 101, 115, 118, 120, 164 textbooks are available from the Math Department for those students wishing to prepare for higher level math classes.

2. Key Math Diagnostic Evaluation;

3. “Rithmetic” – Worksheets that correspond to the Key Math Evaluation;
4. Daily Living Math Manuals and books.

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	1

	Weekly Writing Assignments
	

	Weekly Math Problems
	3-5

	Lab or Software Application Assignments
	

	Other Performance Assignments
	2

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	20
	%
	Describe and use learning strategies in math.

	20
	%
	Completion of addition and subtraction problems.

	20
	%
	Completion of multiplication and division problems

	20
20
	%%
	Completion of at least five workbooks/modules.

Pass at least five check point exams with at least 75% mastery

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	
	Letter Grade
	x
	Credit / No Credit
	
	Student Choice

	90% - 100% = A
	70% and above = Credit
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Credit
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Credit

	Below 70% = No Credit

	Prepared by:
	Peggy Fleming

	Course New/Revision Date:
	Fall 2007

	Course Revision Effective Date:
	Fall 2008

