APPROVED MATHEMATICS PREPARATION WORDING AS OF SUMMER 2009

MATH 020: Basic Mathematics

1. Read and write whole numbers and decimals.

2. Round whole numbers and decimals to a given place value.

3. Simplify fractions, write equivalent fractions.

4. Perform basic operations with whole numbers, fractions and decimals.

5. Use the order of operations agreement to evaluate numerical expressions involving whole numbers, fractions, and decimals.

6. Convert between fractions, decimals, and percents.

7. Identify prime numbers and factor composite numbers into a product of primes.

8. Solve simple word problems involving whole numbers, fractions decimals, percents, and proportions.

MATH 030: PreAlgebra

1. Add, subtract, multiply, divide and apply exponents to integers and fractions.
2. Convert between scientific notation and decimal form.
3. Find the perimeter and area of simple geometric figures.
4. Find the volume of simple polyhedrons using formulas.
5. Convert measures within the metric and US systems. 
6. Read simple graphs and find the mean, median and mode of data.
7. Evaluate numerical and algebraic expressions following the order of operations.
8. Translate English expressions to arithmetic and simple algebraic expressions and vice versa.
9. Solve simple algebraic equations including proportions.
MATH 050: Elementary Algebra

1. Simplify and evaluate numerical and algebraic expressions.

2. Solve linear equations and inequalities and their applications.

3. Solve rate, ratio and proportion problems involving algebraic expressions.

4. Solve for a given variable in a formula.

5. Interpret linear data in the form of words, algebraic equations, data tables, or graphs and translate that same information in one of the alternate forms.

6. Solve systems of linear equations in two variables and their applications.

7. Simplify expressions with integer exponents. 
8. Solve simple equations and simplify expressions with square roots and/or algebraic fractions.

9. Factor simple binomials and trinomials in one variable.

10. Solve quadratic equations using factoring and/or Quadratic Formula.

MATH 060: Geometry

1. Measure lengths and angles with basic tools.

2. Describe lines, angles, polygons, and circles and their properties.

3. Distinguish angles and polygons by their properties.

4. Demonstrate use of appropriate formulas to determine area, perimeter, circumference and angles of polygons and circles and for volume and surface area of three-dimensional figures.

5. Apply the Pythagorean Theorem to right triangles.

6. Solve 30-60-90 and 45-45-90 triangles for sides and angles. 

7. Demonstrate constructions and use them to solve practical problems.

8. Write and critique proofs regarding congruence and similarity of geometric figures.

9. Use ratio and proportion to solve geometric problems.

MATH 070: Intermediate Algebra

1. Solve problems involving linear equations in two or more variables.
2. Graph linear equations and inequalities in two variables.
3. Solve linear equations and inequalities incorporating absolute values.
4. Solve quadratic, radical, exponential and logarithmic equations.

5. Use function notation, and graph basic functions.

6. Solve applied problems involving polynomials, radical and rational expressions.
7. Incorporate properties of real number exponents and scientific notation to solve problems.
