Math Explorations

· Course Description:
Math Exploration is a remedial math course that intends to foster a life-long desire to study mathematics. By respecting students cultural background and presenting lesson that reflect the contextual lives of students; the goal of this course is to create a renewed interest in studying math. Finally, this course will develop critical math skills to ensure success in future high school math courses.

· INTRODUCTION:
The introduction of this course will initially focus on creating an in depth understanding of need to study math, reveal the relationship between cultural and mathematics from a non-Western perspective, and introduce the cooperative groups.

· UNIT #1: WHOLE NUMBER OPERATIONS – HOW DID MAYANS COUNT?
This unit will reinforce basic integer operations and place-value concepts through investigations in the Mayan counting system.

· UNIT #2: FRACTIONS, DECIMALS, AND PERCENTS – BUDGET MATH
This unit will concentrate on operations with fractions, decimals and fractions. Students will learn how to apply these concepts but constructing a budget.

· UNIT #3: PROBLEMS SOLVING: CHOOSINGAN ONLINE MUSIC PROVIDER
This unit will focus on developing plans to solve real-world problems that focus on rates and learning the language of mathematics.

· UNIT#4: BASIC GEOMETRIC CONCEPTS – THE GEOMETRY OF NATIVE AMERICAN ART

This unit will investigate the shapes of Native American art and architecture via concepts geometric shapes, area, and volume.

· UNIT #5: NUMBER THEORY (FACTORS, MULTIPLES, AND PROPORTIONS) – THE INTERSECTION OF MUSIC AND MATH
This unit will investigate how music and art intersect as it relates to musical patterns and proportions.

· UNIT #6: THE COORDINATE PLANE – GRAPHING AND THE BEAD LOOM
This unit will introduce the plotting of an ordered pair on the Cartesian Coordinate Plane using a virtual bead loom.

· UNIT #7: PROBABILITY – GAMES OF CHANCE FROM AROUND THE WORLD
This unit will investigate basic probability by analyzing a variety of simple games

· UNIT #8: DATA ANALYSIS – CREATING AND ANAYLIZING A SURVEY
This unit will introduce the concept of a survey, calculating measures of central tendency, and representing data in graphical form.

· UNIT #9: INTRODUCTION TO ALGEBRAIC EQUATIONS – SOLVING PUZZLES
This unit will introduce the concept of algebraic equation by utilizing methods of Cognitive Guided Instruction.

· UNIT #10: REAL-WORLD PROBLEM SOLVING – THE MINING INDUSTRY ON THE NAVAJO RESERVATION
This unit encompasses a capstone research project on issues surrounding the mining of coal on the Navajo reservation.

