Basic Mathematics with Algebra – Math 1060

	William Paterson University of New Jersey

College of Science and Health

Department of Mathematics

Course Outline

	1.
	Title of Course, Course Number and Credits:
Basic Mathematics with Algebra – Math 1060
(Credits for this Basic Skills course are not applicable toward degree requirements)
	3 credits

	2.
	Description of Course:

This course covers the arithmetic of whole numbers, signed numbers, fractions, decimals and percents, its primary coverage is polynomial arithmetic, algebraic expressions, factoring, solving equations (linear and quadratic) with applications and graphing.

	3.
	Course Prerequisites:

None

	4.
	Course Objectives:

To prepare student for college level mathematics courses.

	5.
	Student Learning Outcomes.
The student will correctly solve problems involving

· Integers and Variable Expressions

· Fractions and Operations on Fractions

· Decimals and Real Numbers

· Variable Expressions in Simplest Form

· Solving Equations and Inequalities

· Graphs and Linear Equations

· Polynomials and Factoring

· Algebraic Fraction, their multiplication and division

· Radical Expressions

· Quadratic Equations

	6.
	Topical Outline of the Course Content:

1.

Basics

2.

Linear Equations and Inequalities

3.

Linear equations and inequalities in two variables

4.
Systems of linear equations and inequalities
5.

Exponents and polynomials

6.

Factoring

7.

Rational Expressions

8.

Roots and Radicals

9.

Quadratic equation (optional)

	7.
	Guidelines/Suggestions for Teaching Methods and Student Learning Activities:

Lectures, classroom discussions and student problem solving in class. Emphasis is paid to in-class work with one-to-one guidance as needed. Calculators will not be allowed in this course.

	8.
	Guidelines/Suggestions for Methods of Student Assessment (Student Learning Outcomes)

Method of Evaluation: In order to earn a grade of P in this course a student must have overall exit score of 66% or above. The details regarding computation of the exit score is given in the attached document on assessment procedure. A student who has three consecutive or total of more than 5 absences will get the N grade.

	9.
	Suggested Reading, Texts and Objects of Study:

1. Elementary Algebra, Alan S. Tussy and R. David Gustafson, Thomson Brooks/Cole.
2. WebAssign®, learning software at www.webasign.net

	10.
	Bibliography of Supportive Texts and Other Materials:

Beginning Algebra, Margaret L. Lial & John Hornsby, Addison Wesley Longman, Inc

	11.
	Preparer’s Name and Date:

Fall 1979

	12.
	Original Department Approval Date:

Fall 1979

	13.
	Reviser’s Name and Date:
Prof. S. Maheshwari, Fall 2008
Prof. S. Maheshwari, Fall 2007

	14.
	Departmental Revision Approval Date:
Fall 2008

Page 1 of 1
Page 2 of 2

