Combination Math 120/121
Susan Boucheron

fangdang@comcast.net

What:
6 credit hour class that covers all of the material from both Math 120 (Intermediate Algebra) and Math 121 (College Algebra) in an integrated fashion.

When:
Monday through Friday at 8:00 OR Monday through Friday at 11:00

Why:
Move students quickly and solidly through Math 120 and 121 so that they can begin to take classes in their fields of study.

Who:
Anyone who is eligible for Math 120 may take the combination class. (note: see the headings about who this class is ideal for)
Advantages of the class:

*Students can complete 2 semesters of math in one semester.

*Class is geared so that students will have a solid foundation to enter Math 123

 (Trigonometry), Math 150 (Pre-Calculus) or Math 180 (Applications of

 Calculus) as well as many science or business classes.

*Many application problems are introduced. This is particularly valuable for

 students moving on into science, business and engineering classes.

*Many resources are available to help a motivated student.

Disadvantages of the class:

*Class moves along quickly so that it is easy to fall behind if student does not

 keep up.

*Class is six credit hours. Often students find themselves below the 12 credit

 hour limit needed to maintain their scholarships if they do not pass.

Who this class is ideal for:

*Motivated math, science, engineering, architecture or business majors.

*Returning students interested in a solid review before entering advanced

 math classes.

Who this class is not ideal for:

*Students who struggle with or dislike math.

*Students who have put off taking math until late in their university studies.

*Students whose schedules do not allow them to complete homework every night.

*Students who have failed a stand-alone Math 120 class.
