Course Outline
Title:
Introduction to Contemporary Mathematics
Course Number:
MTH-105

Credits:
4

Date:
February 2011
Institution:
Clackamas Community College

Outline Developed by:
Adam Hall
Type of Program:
Lower Division Collegiate
Course Description:
A transfer-level mathematics course for non-science majors. The topics covered in this course focus students on critical thinking, problem solving, and mathematical communication.

Course Objectives:
(Also indicate Library and/or electronic information resources)

This course will foster an understanding of problem solving techniques by engaging students in critical thinking tasks designed to increase their ability to communicate mathematical information.

Student Learning Outcomes:
Gen Ed.

Outcome
	Upon successful completion of the course, the student should be able to:
	

	· Utilize problem-solving techniques to engage problems without being provided with a template
	MA1,MA2

	· Work in groups to solve problems
	MA1,MA2

	· Read and interpret mathematical information
	MA2

	· Communicate mathematical information in lay-language
	MA2

	· Use and interpret counting and probability notation
	MA2

	· Develop an understanding of and be able to use counting techniques – Direct counting, fundamental counting principle, permutations, and combination methods
	MA1,MA2

	· Grasp and apply probability techniques – Probability with “not”, “or”, probability with “and”, conditional probability
	MA1,MA2

	· Comprehend and utilize expected-value
	MA1,MA2

	· Obtain and understanding of and employ time-value of money techniques on finance applications
	MA1,MA2

Length of Course:
44 lecture hours
Grading Method:
Letter grade (A-F) or Pass/No Pass
Prerequisites:
Pass MTH-095 with a “C” or better or placement in MTH-105 or MTH-111.
Recommended:
Pass RD-090 or placement in RD-115; pass WR-095 or placement in

WR-121.
Major Topic Outline:

Direct Counting

Fundamental Counting Principle

Permutations

Combinations

Poker-Hand Combinatorics

Probability

Probability with “not”, “or”

Probability with “and”

Conditional Probability

Expected Value

Time-Value of Money without Payments

Time-Value of Money with Payments

Mortgage
CCC AAOT/ASOT GENERAL EDUCATION OUTCOMES
Course Title and Number: MTH-105
COURSE OUTLINE MAPPING CHART

Introduction to Contemporary Math
 Mark outcomes addressed by this course:

· Mark “C” if this course completely addresses the outcome. Students who successfully complete this course are likely to have attained this learning outcome.

· Mark “S” if this course substantially addresses the outcome. More than one course is required for the outcome to be completely addressed. Students who successfully complete all of the required courses are likely to have attained this learning outcome.

· Mark “P” if this course partially addresses the outcome. Students will have been exposed to the outcome as part of the class, but the class is not a primary means for attaining the outcome and assessment for general education purposes may not be necessary.

 As a result of completing the AAOT /ASOT general education requirements, students will be able to:

	WR: Writing Outcomes
	

	1. Read actively, think critically, and write purposefully and capably for academic and, in some
 cases, professional audiences.
	

	2. Locate, evaluate, and ethically utilize information to communicate effectively.
	

	3. Demonstrate appropriate reasoning in response to complex issues.
	

	SP: Speech/Oral Communication Outcomes
	

	1. Engage in ethical communication processes that accomplish goals.
	

	2. Respond to the needs of diverse audiences and contexts.
	

	3. Build and manage relationships.
	

	MA: Mathematics Outcomes
	

	1. Use appropriate mathematics to solve problems.
	C

	2. Recognize which mathematical concepts are applicable to a scenario, apply appropriate
 mathematics and technology in its analysis, and then accurately interpret, validate, and
 communicate the results.
	C

	AL: Arts and Letters Outcomes

	

	1. Interpret and engage in the Arts & Letters, making use of the creative process to enrich the quality of
 life.
	

	2. Critically analyze values and ethics within a range of human experience and expression to engage
 more fully in local and global issues.
	

	SS: Social Science Outcomes
	

	1. Apply analytical skills to social phenomena in order to understand human behavior.
	

	2. Apply knowledge and experience to foster personal growth and better appreciate the diverse social
 world in which we live.
	

	SC: Science or Computer Science Outcomes
	

	1. Gather, comprehend, and communicate scientific and technical information in order to explore
 ideas, models, and solutions and generate further questions.
	

	2. Apply scientific and technical modes of inquiry, individually, and collaboratively, to critically
 evaluate existing or alternative explanations, solve problems, and make evidence-based decisions
 in an ethical manner.
	

	3. Assess the strengths and weaknesses of scientific studies and critically examine the influence of
 scientific and technical knowledge on human society and the environment.
	

	CL: Cultural Literacy Outcome

	

	1. Identify and analyze complex practices, values, and beliefs and the culturally and historically
 defined meanings of difference.
	

	IL: Information Literacy Outcomes

	

	1. Formulate a problem statement.
	

	2. Determine the nature and extent of the information needed to address the problem.
	

	3. Access relevant information effectively and efficiently.
	

	4. Evaluate information and its course critically.
	

	5. Understand many of the economic, legal, and social issues surrounding the use of information.
	

� “Arts and Letters” refers to works of art, whether written, crafted, designed, or performed and documents of historical or cultural significance.

� Must be embedded in a course that meets the outcomes for Arts and Letters, Social Science, or Science/Computer Science.

� Must be embedded in the general education required Writing courses Revised 2010-2011 to reflect Statewide AAOT outcomes

