Course Name: 1064 AP CALCULUS AB
Level: Advanced

Points: 5 points
Teacher Name: Mr. Bretsch

Classroom: A305
jeffreybretsch@quincypublicschools.com

Texts/Instructional Materials:

Hughes-Hallet et al., Calculus 4th edition (2005)

Howell and Montgomery, Be Prepared for the AP Calculus Exam (2005)

Released College Board AP Examinations and Calculus Teacher Workshop materials

The contents of this course are aligned with the Advanced Placement Program as set forth by the College Board.

Syllabus:

 1st Quarter:

A library of functions

Key concept: the derivative

Major assessments: tests, quizzes, binder, homework

 2nd Quarter:
Short-cuts to differentiation

Using the derivative

Key concept: the definite integral

Major assessments: tests, quizzes, binder, homework midyear examination
 3rd Quarter:
Constructing antiderivatives

Integration

Using the definite integral

Major assessments: tests, quizzes, binder, homework
 4th Quarter:

Differential equations
Review for AP Examination

Application of calculus
Major assessments: tests, quizzes, binder, homework The AP course review assignments require a substantial commitment. Work during the April break in preparation for the AP examination is highly recommended.

Assessment Tools:

MACROBUTTON NoMacro Teacher observations
MACROBUTTON NoMacro Self-grading and evaluations
MACROBUTTON NoMacro Projects
MACROBUTTON NoMacro Notebooks
MACROBUTTON NoMacro Interdisciplinary activities
MACROBUTTON NoMacro Open ended questions
MACROBUTTON NoMacro Word problems
MACROBUTTON NoMacro Co-operative learning projects
MACROBUTTON NoMacro Objective Tests/Quizzes
AP course review assignments

MACROBUTTON NoMacro Exams
MACROBUTTON NoMacro Mid Year Exam
MACROBUTTON NoMacro Final Exam
Grading Policy:
Effort (Homework, Classwork, & Notebook) = 20% (homework assigned daily)

2 quizzes = 1 test

Expectations of Students:

Prepared for Class – Students should attend class daily, equipped with textbook, notebook, pen/pencil, and graphing calculator (TI-83 or 84).
On Time – Students late to class without a pass are to report to my classroom at 2:30.

Respect – Students are expected to respect the teacher, each other and school property.

Textbooks – Students are responsible for their textbooks. Textbooks must be covered and returned in good condition.
Academic Integrity - Students will do their own work on all assignments and assessments. Cheating will be disciplined very severely, potentially including the loss of scholarship opportunities and the loss of membership in honor societies. This applies both to the student who copies work and the one who allows work to be copied.

Classwork/Homework Policy: This policy is consistent with the Quincy Public Schools policy.
(See Student and Parent Handbook.) Approximately forty-five minutes of homework is assigned on a daily basis.

* See IEP or 504 Plan for modifications where applicable.

