COLUMBUS STATE COMMUNITY COLLEGE MATHEMATICS DEPARTMENT

COURSE SYLLABUS
COURSE NUMBER:
MATH 101
 COURSE NAME:
BUSINESS MATHEMATICS

PREREQUISITE: DEV031 with a grade of "C" or higher or placement by COMPASS

INSTRUCTOR: Betsy McCall, M.A., M.S. OFFICE: DH 431
PHONE: (614) 372-8042 Email: bmccall2@cscc.edu
COURSE DESCRIPTION
Percents and the percent formula; gross earnings; FICA and withholding; trade discounts; markup and markdown; simple and compound interest; simple discount notes; annuities and loan amortization; depreciation schedules, inventory valuation methods. An introduction to descriptive statistics: mean, median, mode and graphs. Application labs using Excel.

GOALS AND/OR OBJECTIVES
To provide students with the mathematics skills necessary for modern business operations and transactions. Students must already understand the basic arithmetic properties and operations as a foundation for the mathematics introduced in this course.

TEXTBOOK: SPECIAL COURSE REQUIREMENTS
Business Mathematics, seventh edition, Cheryl Cleaves, Margie Hobbs, Prentice-Hall, 2005.

Business Math Excel Applications 1st Edition, Laughbaum & Seidel, Prentice-Hall, 2005.
A scientific calculator is required.

INSTRUCTIONAL METHODS
Classroom lecture, discussion and recitation supplemented by visual and computer aids. 10 hours is to be dedicated to preparation and implementation of lab work.

Statement for Academic Assessment Columbus State Community College is committed to assessment (measurement) of student achievement of academic outcomes. This process addresses the issues of what you need to learn in your program of study and if you are learning what you need to learn. The assessment program at Columbus State has four specific and interrelated purposes: (1) to improve student academic achievement; (2) to improve teaching strategies; (3) to document successes and identify opportunities for program improvement; (4) to provide evidence for institutional effectiveness. In class you are assessed and graded on your achievement of the outcomes for this course. You may also be required to participate in broader assessment activities.

In class you are assessed and graded on your achievement of the outcomes for this course. You may also be required to participate in broader assessment activities.

STANDARDS AND METHODS OF EVALUATION

· Letter grades for the course will be awarded using a 90% - 80% - 70% - 60% scale. Grades will NOT be “curved,” “skewed” or otherwise inflated, and no retests are to be given.

· The final exam is a comprehensive departmental exam and must count 30% of the overall course grade.
· Lab Assignments & Homeworks: 15%

· Quizzes: 25% (8 quizzes, roughly 3% each)

· Mid-term Exams: 10% each, for a total of 30%

· Extra credit, if available, may count for no more than 2% of the total course grade.
UNITS OF INSTRUCTION
Chapter 5
5.1-5.2

Chapter 6
6.1-6.3

Chapter 7
7.1-7.3
Chapter 8
8.1-8.3

Chapter 9
9.1-9.3

Chapter 10
10.1-10.2

Chapter 11
11.1-11.3
Chapter 12
12.1-12.2

Chapter 13
13.1-13.2

Chapter 14
14.1-14.2
Chapter 15
15.1-15.2

Chapter 16
16.1-16.2
Chapter 17
17.1-17.2
Chapter 19
19.1-19.2
Student Code of Conduct
 As an enrolled student at Columbus State Community College, you have agreed to abide by the Student Code of Conduct as outlined in the Student Handbook. You should familiarize yourself with the student code. The faculty at Columbus State expects you to exhibit high standards of academic integrity. Any confirmed incidence of Academic Misconduct, including plagiarism and other forms of cheating will be treated seriously and in accordance with College Policy and Procedure.

The use of a graphing calculator to store notes and/or formulas without the instructor’s permission is considered academic misconduct and is subject to disciplinary action according to college policy.

DISABILITY SERVICES
It is Columbus State policy to provide reasonable accommodations to students with documented disabilities. If you would like to request such accommodations because of a physical, mental, or learning disability, please contact your instructor or the Department of Disability Services, 228 Franklin Hall, 287-2570 (V/TTY).

Last Day to Withdraw from Course

If you should decide to drop this course, but do not officially do so through Records & Registration, a failing grade will be recorded on your transcript. The last day to drop this course is (the instructor should fill in this date which is found in the registration newspaper each quarter.) No drops will be allowed after that date. Drop forms are available from the Counseling/Advising Center and from Records and Registration.
FINANCIAL AID RECIPIENTS

If you are a financial aid recipient, attendance is monitored by your instructor and reported by him/her once during the quarter. Failure to attend may result in being academically withdrawn from this class. Please refer to your “Standards of Satisfactory Progress” or call Financial Aid if you have questions (287-2648).

Electronic Devices in the Classroom

As a courtesy to your fellow classmates and instructor, please turn off your cell phone, beeper, or anything else that might cause a disturbance during class. When the instructor is lecturing, you should be listening to me and not your iPod.
EMERGENCY CLOSINGS

Please visit the Math Department's webpage at cscc.edu/docs/math and click on the link, "How to respond to emergency closings". All students are responsible for printing a copy of this statement for future reference in the event of an emergency closing of the school.

COURSE WEBSITE

Blackboard: students will be able to access grades-to-date via Blackboard. Grades for assignments will be posted as graded for all assignments submitted on time. If an assignment is submitted late, if it does not appear on Blackboard, send me an email and I will add it. Blackboard will be able to give you an approximate idea of where you are to-date, but students should not consider the information EXACT. Students will also be able to access a copy of this syllabus on Blackboard.

Archive: in addition to the Blackboard site, I will be posting archived material on my own server. This site will archive all assignments given out in class, copies of quizzes and quiz keys, as well as exams and exam keys (once everyone has taken them). I will also include relevant links to projects, if they are assigned, to supplementary material, or to material from past courses. This site will be updated at least once per week. This is the first place you should look for a homework assignment if you miss class. The direct address for the page is http://www.betsymccall.info/winter08/cscc/business.html. Or you can go to http://www.betsymccall.info and follow the links Winter 2008, Columbus State, and Math 101.

INSTRUCTOR CONTACT INFO REITERATED:

Name: Betsy McCall, M.A., M.S.

Email: bmccall2@cscc.edu or betsymccall@columbus.rr.com
Phone: 614-372-8042 (Home)

Please do not try to leave voicemail on my Columbus State voicemail account, as I probably won’t get it. Email is the most reliable way to get a hold of me, as it goes directly to my cell phone.

Campus Office: DH 431
TENTATIVE SCHEDULE:
	Wk
	Day
	Section
	Title
	Comments and Suggested Lab assignments
	Suggested homework

assignments

	1
	1

	5.1

5.2
	Equations

Solving Problems with Equations
	
	p. 149 #1-35 odd

p. 156 #1-11,
p. 163 #1-16,18

	
	2
	6.1

6.2
	Percent Equations

Solving Percentage Problems
	
	p. 177 #1-25

p. 182 #1-32

	2
	3
	6.3

8.1
	Percentage Increase and Decrease

Trade Discounts
	
	p. 189 #1-17, p. 193 #1-44

p. 248 #1-12

	
	4
	8.2

8.3
	Trade Discount Series

Cash Discounts
	Lab #3

Omit 5. Freight Terms
	p. 253 #1-12

p. 263 #1-22
p. 269 #1-32

	3
	5
	No Classes
	MLK DAY
	
	

	
	6
	Review

	Review

Test #1
	
	

	4
	7
	9.1, 9.2

9.3
	Markup Based on Cost, Markup Based on Selling Price, Markdown
	Lab #4
	p. 290 #1-26

p. 302 #1-22

p. 310 #1-12

p. 319 #1-23

	
	8
	10.1

10.2
	Gross Pay

Payroll Deductions
	Labs #1,2
	p. 334 #1-14

p. 344 #1-12, p.355 #1-26

	5
	9
	11.1

11.2
11.3
	Simple Interest, Ordinary Time and Exact Time, Promissory Notes and Simple Discount
	Lab #5
	p. 374 #1-16

p. 383 #1-13
p. 388 #1-7, p. 395 #1-35

	
	10
	
	 No Class (Lab Day)
	
	

	6
	11
	12.1, 12.2

13.1
	Installment Loans, Rule of 78

Compound Interest, Future Value
	Lab #8
	p. 418 #1-14, p. 427 #1-10, p. 431 # 1-21, p. 453 #1-24

	
	12
	13.2
	Compound Interest, Present Value
	
	p. 459 #1-12
p. 465 #1-25

	7
	13
	Review
	Review
Test #2
	
	

	
	14
	14.1

14.2
	Future Value Annuities

Present Value Annuities and Sinking Funds
	Lab #7
	p. 489 #1-26

p. 496 #1-12

p. 501 #1-22

	8
	15
	15.1

15.2
	Mortgages

Amortization
	
	p. 522 #1-10

p. 525 #1-10, p.531 # 1-10

	
	16
	16.1
16.2
	Depreciation Methods
MACRS Depreciation
Review
	Lab #9
Omit schedule

179 deduction

Lab #11
	p. 551 #1-22

	9
	17
	Review
	Review
Test #3
	
	p. 558 #1-4, 7-10, 13

p. 565 #1-19, 21

	
	18
	17.1

17.2
	Inventory Methods

Inventory Turnover and Overhead
	
	p. 593 #1-28

p. 601 #1-10, p. 609 #1-14

	10
	19
	19.1

19.2
	Sales Tax

Property Tax
	
	p. 664 #1-16

p. 669 #1-22, p. 683 #1-23

	
	20
	7.1, 7.3

7.2
Review
	Statistics; Mean, Median, Mode and Range

Tables And Graphs

REVIEW
	Lab #12 & 13

Omit Standard Deviation
	p. 208 #1-14

p. 220 #1-5

p. 216 #1-25

	11
	21
	Final Exam
	Final Exam, Monday, March 19th 2:00 p.m.
	
	

