Math 1915 Symbolic Calculator Lab
Semester, Year

1 Credit Hours

Instructor:

Office:
Phone: 

Email:

Office Hours:
Prerequisites: This course is a corequisite/supplement for MATH 1910. The student is required to use a TI-89 or TI-92 graphing/symbolic calculator. See Instructor. The student may lease one of these calculators from the library for the duration of the semester.  

Text: Mastering the TI-92, by Nelson Rich, Judith Rose, and Lawrence Gilligan, Gilmar Pub. Co., 1996.

Course Overview: 

Part 1.    An Overview of the TI-92

Intro to keys; menus, graphs, calculus, matrices.


Part 2     Explorations Into the Mathematics Curricula

Algebra, geometry, precalculus, calculus.

Part 3     Programming the TI-92 


Entering programs, loops, returns, selection, and recursions, graphing, toolbars.

Learning Outcomes:  The Learner will be able to…

…use keyboard operations and functions to evaluate mathematical expressions; understand and apply basic calculus concepts including limits, derivatives, maxima/minima, integration, Iiemann sum and infinite series using a symbolic calculator. 

…use a symbolic calculator to perform graphing and analysis of functions, solve systems of algebraic equations, and do basic matrix operations.

…use a symbolic calculator to employ Newton’s method for solving equations, perform series summations, and perform symbolic operations. 

Assessments:

Learning outcomes will be assessed through the following methods.

There will be a mid term exam and a final examination, each worth 100 points.

Evaluation and Grading Procedures:


90  - 100%
---
A


80  -   89.9%
---   
B


70  -   79.9%
---
C


60  -   69.9%   ---
D


below 60% 
---
F

An “I” will be given only to students passing the course in case of an emergency 

at the end of the semester.  Incompletes are given only at the instructor’s discretion.

A “W” can only be given by the Records Office after completion of the withdrawal form. 

You must have the instructor’s signature on the form.
Attendance Policy:

Each student is expected to assume a responsible attitude toward class meetings.  Each student is expected to attend all class meetings unless an absence is caused by circumstances beyond the student’s control or is institutionally approved. Regardless of the reason for the absence, the student is responsible for material covered and/or assigned during the class meeting. Students should contact the instructor regarding making up any work missed due to an absence. Cell phones and pagers must be turned off during class and testing. If a pager is absolutely necessary as a part of your job, it must be operated only in silent mode. You will not be allowed to leave during testing to answer a pager or phone.

Disability Statement:

If, because of a documented disability, you require assistance or reasonable accommodations to complete assigned course work (such as modifications in testing, readers, special equipment, etc.) you must register with Disability Support Services and notify your instructor within the first two weeks of the semester.  Disability Support is located in the Office of Student Development & Testing (U118, 423-478-6217 or 423-472-7141).
Withdrawal Information:

The last day to drop this course without completely withdrawing from the college is _____________.

Academic Integrity:

Cleveland State Students are required, as a condition of good standing and continued enrollment, to conduct themselves properly in class.  Such proper behavior includes academic honesty, civility and respect for others and private property.  Please refer to the Student Handbook portion of the catalog for further information.
Additional Resources Available: 

Free tutors are available in the Student Development Offices. Their schedule will be posted soon after the start of each semester. Help with graphing calculators is available in the Student Success Center.  Students are encouraged to utilize these resources.


   (rev 1/6/2002)
