EDMONDS COMMUNITY COLLEGE
COURSE SYLLABUS

COURSE INFORMATION
CIS 114 Math and Problem Solving 5 Credits
Fall Quarter 2014
Course Description: Builds problem solving skills needed by computer students. Skills covered: logical reasoning, problem analysis and computation. This course prepares students for the first course in programming.
Prerequisites: Placement into Math 80
	Location: SQL 212

	Meets: MW 12:30 to 2:40 pm

INSTRUCTOR INFORMATION
	Instructor: Kay Latimer
	Telephone: 425-640-1136

	Office Hours: MW 10:00 to 12:05 pm
Office Location: SNO 126
	Email: klatimer@edcc.edu
I prefer email over voicemail.

REQUIRED MATERIALS
Computer Math Problem Solving for Information Technology with Student Solution Manual, Charles Reeder, Published by Pearson 2nd Edition 2011, ISBN: 978-0-558-81374-1
Scientific calculator TI 36X solar or TI 36X Pro

Engineering Computation Pad for graphing (8 ½ x 11 with 5x5). A pad may be shared with other students (required for Chapter 6). Graph paper will also be available on the Canvas site.

COURSE LEVEL OBJECTIVES
Upon successful completion of this course students will be able to:
1. Apply different strategies to solve problems, including brainstorming, flowcharting, estimating, inductive and deductive reasoning, and instant insight. [REASON]
2. Apply computational methods to solve problems using basic arithmetic, signed numbers, scientific notation, order of operation, fractions, and percentages. [REASON]
3. Apply elementary algebra to problem solving, using variables, algebraic notation, basic algebraic operations, and linear equations. [REASON]
4. Solve computer programming problems using Boolean Algebra. [REASON]
5. Convert between various number systems, including decimal, binary, and hexadecimal. [REASON]
6. Describe structured programming constructs and develop algorithms for Top Down techniques and Bottom Up techniques. [REASON]

College Wide Abilities http://www.edcc.edu/cwa
Certificate and Degree Outcomes (if applicable). This course is part of a certificate or a degree. Outcomes for Edmonds Community College degrees and certificates can be found in the online college catalog (http://catalog.edcc.edu) at the bottom of each degree or certificate. To find specific outcomes, click on the Degrees and Certificates link and select a program from the list.

ASSIGNMENTS AND GRADING
Homework (25%) 	8 X 10 pts each = 80 pts
Quizzes (25%)		8 X 10 pts each = 80 pts
Tests (50%)			3 X 53 points average = 160 pts
Total for the quarter					 320 pts

The actual decimal quarter grade will depend on the percentage of total points. Please see the attached scale.

If you need to be absent for a quiz or a test you must email me ahead of time to notify me and only one occurrence is allowed during the quarter. Any other missed quizzes or tests will result in a zero. The test or quiz must be taken at the next class meeting.

I will be posting your grades for homework, quizzes and tests on Canvas. It is your responsibility to make periodic checks on Canvas to confirm recorded scores match your returned work. Please keep all returned homework and quizzes.

A V grade will be issued if the student does not show up for class in the first two weeks.

An Incomplete will be issued only if the student has successfully completed 80% of the class and the instructor agrees that there is a legitimate reason for the extension. The student and the instructor must fill out an incomplete contract.

Final Exam and last meeting of the Class
[bookmark: _GoBack]11:30 am Wednesday December 10th

COURSE and COLLEGE POLICIES
Please turn off cell phones and computers during lecture.
All college policies including academic honesty, drugs and alcohol, and harassment will be enforced. For all policies refer to [http://policies.edcc.edu/_academic/].

The first incident of cheating, which includes duplicate homework, will result in a zero for all involved parties for that assignment. Any further incidents will be reported to the administration for further disciplinary action and could result in a 0.0 for the class.

SERVICES FOR STUDENTS WITH DISABILITIES
If you require an accommodation for a disability, please contact Services for Students with Disabilities at MLT 159, 425-640-1320 or ssdmail@edcc.edu.
COLLEGE CLOSURE INFORMATION
You can sign up to receive email or text notifications of college closures or delayed openings due to weather or other emergencies at http://www.schoolreport.org/. You can also call the college’s switchboard at 425.640.1459. I will make my intentions known through Canvas.

ADDITIONAL COURSE INFORMATION
· Canvas Enhanced: This class is supplemented with an online Canvas site. The syllabus, announcements, links to class resources, and other information will be available on the Canvas class site. For more information about Canvas, see the Distance Learning Office website at www.edcc.edu/online.
· Toll free technical support (24/7 Help desk) is available by phone at 1.866.886.4854.

DO I MEET THE PREREQ?
You (the student) are ultimately responsible for ensuring that you meet the pre-requisite for this class, placement into Math 80. Please contact a CIS faculty advisor or your instructor if there is any question.

DOES THIS COURSE TRANSFER?
CIS 114 does not transfer as the Math requirement for a 4 year University. It normally would transfer as a 100 level or above elective. If you intend on transferring, you may be in the wrong class if you are trying to fulfill your transfer math requirement. You should contact both a CIS faculty advisor and your intended 4 year college of choice to determine their Math requirement. If you placed in Math 80, the transfer math route normally consists of Math 80, Math 90 and a “Transfer Math” course such as Math 107. (see program requirement sheet/advisor for more info). If your intent is to Transfer to Central Washington University’s Information Technology & Administrative Management BAS, go tohttp://www.cwu.edu/it-management/ for more information and contact Terry Linkletter, CWU’s advisor at linklett@cwu.edu.
 ADDITIONAL RESOURCES FOR STUDENTS

· Academic Calendar: http://calendar.edcc.edu/_academic.php
· Advising: www.edcc.edu/advising
· College Policies and Procedures: http://catalog.edcc.edu
· Counseling and Resource Center: www.edcc.edu/counseling
· Distance Learning Office: www.edcc.edu/online
· Diversity Student Center: www.edcc.edu/dsc
· Learning Support Center: www.edcc.edu/lsc/Tutoring_Center.php
· Library, including online resources: www.edcc.edu/library
· Office of Student Life: www.edcc.edu/stulife
· Student Printing Guidelines: www.edcc.edu/acs/Printing
· Student Services: www.edcc.edu/students

Percentages and Decimal Grades

 4.0 	A	93-100 %
3.9	A-	92
3.9		91
3.8 Lowest A	90

 3.8	 B+	 89%
	 3.7	 88
 3.7 87
3.6		86
3.5	B	85
3.4		84
3.3		83
3.2	B-	82
3.1		81
3.0 Lowest B	80
2.9		79
2.8	C+	78
2.7		77
2.6		76

2.5	C	75
2.4		74
2.3		73
2.2	C-	72
2.1		71
2.0 Lowest C	70

1.9		69
1.8		68
1.7		67
1.6	D+	66
1.5		65
1.4		64
1.3	D	63
1.2		62
1.1		61
1.0	D-	60
		
.
59% and lower is a 0.0

