[image: image1.jpg]

WESTBURY HIGH SCHOOL
MATH MODELS with APPLICATIONS
SYLLABUS 2014-2015
Mr. Opoku

 Room 608
Dear Parent,
My name is Mr. Opoku, and I will be your child’s Math Model teacher for the 2014-2015 school year. I am very excited to work collaboratively with you to ensure your child’s academic success this year. As you may already know, all children in ninth grade will be required to take the ALGEBRA I END OF COURSE EXAM (STAAR) in May. By House Bill 5 the Algebra I EOC is one of the five STAAR exams your child will HAVE to pass in order to graduate from High School. I am confident that with your support we can lead your child to fulfill this requirement.
COURSE GOALS/OBJECTIVES

At the end of this course, students will be able to:
· Develop mathematical intuition and a relevant base of mathematical knowledge.
· Gain experiences that connect classroom learning with real-world applications.
· Learn to work in groups as well as independently.
· Increase knowledge of mathematics through explorations with appropriate technology.
· Develop a positive attitude about learning and using mathematics.
· Build techniques of reasoning for effective problem solving.

· Improve success in STAAR™ exam.

GRADING
Grading will follow the policy of the Houston Independent School District (HISD):
A = 90 – 100%, B = 80 – 89%, C = 75 - 79%, D = 70 – 74%, F = 0 – 69%

COURSE EVALUATIONS

Averages for each six weeks will be determined as follows:

Major Grades (tests, projects, portfolio)…40%

Classwork Grades ……….……………....40%

Homework Grades……………………….10%

Quizzes/Warm-ups……………………… 10%
RESOURCES
Algebra 1 Textbook and teacher resources. Visit classzone.com for online resources for Algebra 1 help.

INTENDED COURSE OUTLINE
	Problem Solving
	Trigonometric ratios and Functions

	Equations, Graph, and Data
	Direct and Inverse Variation

	Using Functional Relationships to Solve Problems
	Geometric Models

	Data Analysis and Quadratic Equations
	Math in Art and Music

	Credit and Financing
	Probability

	Financial Planning
	Bridge to Algebra

	Exponential Growth and Decay Models
	

WESTBURY HIGH SCHOOL
MATH MODELS with APPLICATIONS 2014-2015
Mr. Opoku

 Room 608
CLASSROOM EXPECTATIONS
· Follow directions first time given
· Be an Active Participant and Learner
· Cellphones and Electronic devices are not allowed
· Show respect for personal and state property
· Follow school and district rules and policies
· No eating and drinking in class (except water)
Consequences for failing to adhere to these guidelines include but are not limited to:

· First Offense – Verbal warning

· Second Offense – Student-teacher conference

· Third Offense – Call or Note to Parents and after school detention

· Referral to Administrator

· Consequences may not always occur in this order.
SUPPLIES
· Composition notebook
· Pencils
PARENTS

I believe your daughter/son can do great and be successful in this class. If you have any questions or concerns
about your son/daughters achievement or if there is anything that I should know that will help me to teach your child – please feel free to contact me throughout the school year at

(713) 723-6015 ext. 423 or email me at aopoku@houstonisd.org.

I have read and understand the expectations and regulations for Mr. Opoku’s class.

Parent Signature _______________________________ Phone Number _______________Date ________________

Print Student Name ______________________________
Student Signature_______________________________ Period_______________ Date________________
