SIGNAL MOUNTAIN HIGH SCHOOL Precalculus Honors Course Information

Mrs. Jennifer Agan
agan_jennifer@hcde.org

This course will include reading, critical thinking, logic and development of mathematical reasoning skills. Most of these activities will require the use of a graphing calculator. Due dates will be posted in PowerSchool. Managebac will be used to email students and to attach many documents. Students must show all work on these assignments.

I. Text/Materials

A. Higher Level mathematics 2012 Edition, Precalculus with limits a graphing approach

B. websites as resources (https://www.khanacademy.org/ , https://osc-ib.com/ib-revision-videos ,
http://www.hippocampus.org/ , and https://smhs.kognity.com/)
II. Course Overview

A. Functions
B. Sequences and series

C. Exponents and logarithms
 D. Trigonometry
 E. Analytical trigonometry

 F. Matrices
 III. Grades

A. Tests and projects
 50%

B. Daily work including homework, quizzes, group work, foldables etc
50%

IV. Supplies needed for class

A. Graphing Calculator TINspire not CAS

C. Notebook with three rings, side pockets and notebook paper

D. Pencil and black pen

E. Spiral notebook for Mathematics Journal

F. Dividers
V. Class Rules

Each student will:

A. Complete all work on time, to the best of his/her ability.
B. keep cell phones out of site or place in container

C. participate

D. use only black or blue PEN on quizzes and tests.

E. pay attention during lectures and classroom discussions/activities.

F. show respect

VI. Bring Your Own Device Policy

 I encourage you to bring your own device. Your computer, IPad, cell phone etc are all welcome in my classroom however these devices are not be used without permission. I do want the devices to be available to be used as a learning tool. These devices should not be used to check email, text a friend, or to call home etc. The devices should also be brought to class fully charged. Violations in the policy will result in the device being turned into administration.
VII. Help Policy

I will be available to help after school on Thursday at 2:45 PM in room 2224 and during directed studies or by appointment.

VIII. Absences

All work should be turned in within five days of the absence.

 Student signature: ___
Parent/Guardian signature: ____________________________________

Parent name (printed):___________________________________ Parent email: __________________________________
